
Chapitre 0 2 : Trigonométrie (2 semaines)
• Cercle trigonométrique, radian
• Mesure d'un angle orienté
• Mesure principale d'un angle
• Angles associés
• Équations trigonométriques

TRIGONOMETRIE

 1. Cercle trigonométrique

➢ Dans le plan muni d'un repère (O ;I ;J) , on appelle cercle

trigonométrique le cercle C de centre O et de rayon 1 muni d'un

sens direct (sens de parcours inverse des aiguilles d'une montre).

➢ Soit d la droite numérique graduée, tangente au cercle

trigonométrique au point d'abscisse 1.

➢ Quand on enroule, sur le cercle C, la demi droite des réels positifs

dans le sens direct, et celle des réels négatifs dans le sens indirect,

chaque réel t vient s'appliquer sur un point M unique du cercle C.

➢ On dit que M est l'image de t sur le cercle C.
➢ Par exemple, le point B est l'image de π

2
, mais aussi de − π

2
,

3π

2
, …

➢ Tout point de C est l'image d'une infinité de réels.

Si t est l'un d'eux, alors les autres réels sont : t+ k×2π , avec k ∈ ℤ

 2. Mesure d'un angle orienté de vecteurs
u⃗ et v⃗ sont deux vecteurs non nuls tous les deux.

 2.1. Définition

➢ Le couple ordonnée (u⃗ ; v⃗) définit un angle orienté.

 2.2. Radian

➢ Soit x un réel et M le point du cercle trigonométrique C repéré par x .

On dit que x est une mesure en radian de l'angle orienté (O⃗I ;O⃗M) .
On note (O⃗I ;O⃗M)=x+k×2 π , où k ∈ℤ .
On dit que (O⃗I ;O⃗M) a pour mesure x radians « à 2π près » ou « modulo 2π »

➢ Les angles en radians et en degrés sont proportionnels.

Radian π α

Degré 180 ° d

➢ Exemple
L'angle plat est égal à π rad et 180°

Un tiers de l'angle plat est égal à π
3

 et
180 °

3
=60 °

 2.3. Mesure principale

➢ Un angle orienté a une unique mesure α appartenant à l'intervalle]−π ;π]

On l'appelle la mesure principale de cet angle.

➢ Exemple

Déterminer la mesure principale des angles orientés suivants :

(O⃗I ;O⃗A)=
9π

4
= π

4
[2π] (O⃗I ;O⃗B)=

4π

3
=−

2π

3
[2π] (O⃗I ;O⃗C)=

7π

2
=− π

2
[2 π]

 3. Trigonométrie

 3.1. Définition et propriétés

➢ Dans le repère (O ; i⃗ , j⃗) , soit M est l'image d'un réel x sur le cercle

trigonométrique C.

L’abscisse de M est cos x et l’ordonnée de M est sin x

➢ Propriétés

Pour tout réel x , −1⩽cos x⩽1 et −1⩽sin x⩽1

 3.2. Valeurs particulières

Angles 0
π
6

π
4

π
3

π
2

sinus 0
1
2

√2
2

√3
2

1

cosinus 1 √3
2

√2
2

1
2

0

 3.3. Angles associés

Pour tout réel x :

cos (– x)=cos x sin (– x)=−sin x

cos (π+ x)=−cos x sin (π+ x)=−sin x

cos (π− x)=−cos x sin (π – x)=sin x
cos(

π
2

− x)=sin x sin(
π
2

−x)=cos x

cos(
π
2

+ x)=−sin x sin(
π
2

+ x)=cos x

 3.4. Équations trigonométriques

cos x=cos y

⇔{y=x [2π]
y=−x [2π]

sin x=sin y

⇔{y=x [2π]
y=π−x [2π]

➢ Exemple

Résoudre cos x=
1
2

 et sin y= √2
2

cos x=
1
2

, mais cos(
π
3)=

1
2

donc {
x= π

3
[2π]

x=− π
3

[2π]

sin y= √2
2

, mais sin(
π
4)=

√2
2

donc {
y= π

4
[2 π]

y=π− π
4

[2 π]
⇔{

π
4

[2π]

y=
3π

4
[2π]

LE CERCLE TRIGONOMETRIQUE

