

 1

Formules de conversion
Si a , b et c sont les mesures respectives en radians, en degrés et en grades d’un angle donné alors on a :

200

c

180

ba ==
π

Longueur d’un arc.
Soit ζ un cercle de centre O et de rayon r.

A et B deux points de cercle ζ tel que)radians(BÔA α= .

La longueur ℓ de l’arc géométrique intercepté par l’angle α est αr=ℓ

Cas particulier : r = 1 , α=ℓ

Orientation du plan
Il est visible que sur un cercle donné, il existe deux sens de parcours :

*)L’un de ces sens est dit direct ou positif c’est le sens contraire de celui dans lequel tournent les aiguilles d’une

montre.

*)L’autre sens est dite indirect ou négatif.

 *)Un cercle est dit orienté, si on choisi un sens de parcours sur ce cercle.

*)Le plan est dit orienté, si la convention des sens précédente est adoptée pour tous les cercles du plan.

Cercle trigonométrique.
On appelle cercle trigonométrique tout cercle de rayon 1, orienté dans le sens direct.

Dans le suite de cours on désigne par ζ un cercle trigonométrique.

Arcs orientés.
*)A et M deux points de ζ . Il y a deux arcs géométriques d’origine A et d’extrémité M dont un seul est parcouru

suivant l’orientation du cercle ζ .

Cet arc est appelé arc orienté d’origine A et d’extrémité M et on note
∩
AM .

Mesures d’un arc orienté

Soit ζ un cercle trigonométrique et
∩
AB un arc orienté.

ℓ la longueur de l’arc géométrique associé.

On appelle mesure de l’arc orienté
∩
AB tout réel πk2+ℓ où Zk∈ et on note

∩
ABmes

πk2ABmes +=
∩

ℓ , Zk∈ , on le note []π2ABmes ℓ≡
∩

Longueur de l’arc géométrique

L’arc orienté
∩
AB possède une unique mesure dans [[π2,0 , qui est la Longueur de l’arc géométrique associé.

Mesure principale d’ arc orienté .

On appelle mesure principale d’un arc orienté
∩
AB l’unique mesure de cet arc, appartenant à]]ππ,−

*)Pour tout point M de ζ et tout réel x, il existe un unique point N de ζ tel que xMNmes =
∩

*)On convient que πk2AAmes =
∩

Propriétés
Pour tous points A, B et C de ζ , on a :

[]π2ACmesBCmesABmes
∩∩∩

≡+ []π2BAmesABmes
∩∩

−≡

Fiche de cours 3ème informatique

trigontrigontrigontrigonometrieometrieometrieometrie

Maths au lycee Maths au lycee Maths au lycee Maths au lycee *** Ali AKIRAli AKIRAli AKIRAli AKIR

Site Web : http://maths-akir.midiblogs.com/

 2

Formules trigonométriques

On note par ()1,Oζ le cercle trigonométrique et par ℜ le repère orthonormé direct ()j,i,O

() () () { } gxcot)kx(gcotZZp,pRk,xtgx)kx(tgZp,p
2

RZx,kxsin)k2xsin(xcos)k2xcos(ZRk,x =+×∈−∈∀=+






 ∈+−×∈∀=+=+×∈∀ ππππ
π

ππ

xtananxcotxsinxcosx
2

xtananxcotxsinxcosx
2

anxcotxtanxcosxsinx

anxcotxtanxcosxsinx

anxcotxtanxcosxsinx

anxcotxtanxcosxsink2x

ancottancossinangles

−−−+

−
−−+

−−−−
−−−−

+

π

π
π

π

π

⊗⊗

⊗

−

0
3

3
13anxcot

031
3

3
0xtan

10
2

1

2

2

2

3
1xcos

01
2

3

2

2

2

1
0xsin

2346
0)radian(x π

ππππ

x2cos1

x2cos1
x²tan

2

x2cos1
x²sin

2

x2cos1
x²cos

acosasin2a2sina²sina²cosa2cosacosbsinbcosasin)basin(

acosbsinbcosasin)basin(bsinasinbcosacos)bacos(bsinasinbcosacos)bacos(

+
−=−=+=

=−=−=−
+=++=−−=+

Equations et Inéquations

Soit x et y deus réels

ysinxsin = , si et seulement si πk2yx += ou ππ k2yx +−= , Zk∈

Soit x et y deus réels

ycosxcos = , si et seulement si πk2yx += ou πk2yx +−= , Zk∈

Soit x et y deus réels de






 ∈+− Zk,k
2

R π
π

ytanxtan = , si et seulement si πkyx += , Zk∈

Soit x et y deus réels de { }Zk,kR ∈− π

anycotanxcot = , si et seulement si πkyx += , Zk∈

Remarque: Zkkx0xsin***Zkk
2

x0xcos ∈=⇔=∈+=⇔= ππ
π

