

Cercle trigonométrique.

$M(\cos t, \sin t)$ où t est une mesure en radian de l'angle orienté $(\vec{i}, \overrightarrow{OM})$
 $\overrightarrow{OM} = \cos t \vec{i} + \sin t \vec{j}$ et $\overrightarrow{ON} = \vec{i} + \tan t \vec{j}$

$-1 \leq \sin t \leq 1$ $-1 \leq \cos t \leq 1$ $\sin^2 t + \cos^2 t = 1$	$\tan t = \frac{\sin t}{\cos t}$ $\frac{1}{\cos^2 t} = 1 + \tan^2 t$	
$\cos(a+b) = \cos a \cos b - \sin a \sin b$ $\cos(a-b) = \cos a \cos b + \sin a \sin b$	$\sin(a+b) = \sin a \cos b + \sin b \cos a$ $\sin(a-b) = \sin a \cos b - \sin b \cos a$	
$\sin(2a) = 2 \sin a \cos a$ $\cos(2a) = \cos^2 a - \sin^2 a$ $\quad = 2 \cos^2 a - 1$ $\quad = 1 - 2 \sin^2 a$	$\cos^2 a = \frac{1 + \cos(2a)}{2}$ $\sin^2 a = \frac{1 - \cos(2a)}{2}$	

Dans un triangle. Aire du triangle ABC : $S = \frac{1}{2} \times b \times c \times \sin \hat{A}$	Théorème d'Al Kashi $a^2 = b^2 + c^2 - 2bc \cos \hat{A}$ $\frac{a}{\sin \hat{A}} = \frac{b}{\sin \hat{B}} = \frac{c}{\sin \hat{C}}$	
Avec un produit scalaire : $\cos \hat{BAC} = \frac{\overrightarrow{AB} \cdot \overrightarrow{AC}}{AB \times AC}$		

EQUATIONS

$\cos t = \cos \alpha$ Solutions : $\begin{cases} t = \alpha [2\pi] \\ t = -\alpha [2\pi] \end{cases}$		$\sin t = \sin \alpha$ Solutions : $\begin{cases} t = \alpha [2\pi] \\ t = \pi - \alpha [2\pi] \end{cases}$		$\tan t = \tan \alpha$ Solutions $t = \alpha [\pi]$	
--	--	---	--	---	--

ETUDE DES FONCTIONS

Fonction cos

$Df = \mathbb{R}$ f est paire f est périodique de période 2π $\cos(t + 2\pi) = \cos t$ La fonction cos est une bijection de $[0, \pi]$ sur $[-1, 1]$	$\cos' t = -\sin t$ <table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td style="padding: 2px 5px;">t</td> <td style="padding: 2px 5px;">$-\pi$</td> <td style="padding: 2px 5px;">0</td> <td style="padding: 2px 5px;">π</td> </tr> <tr> <td style="padding: 2px 5px;">$-\sin t'$</td> <td style="padding: 2px 5px;">0</td> <td style="padding: 2px 5px;">$+$</td> <td style="padding: 2px 5px;">0</td> </tr> <tr> <td style="padding: 2px 5px;">\cos</td> <td style="padding: 2px 5px;">-1</td> <td style="padding: 2px 5px;">1</td> <td style="padding: 2px 5px;">-1</td> </tr> </table>	t	$-\pi$	0	π	$-\sin t'$	0	$+$	0	\cos	-1	1	-1	
t	$-\pi$	0	π											
$-\sin t'$	0	$+$	0											
\cos	-1	1	-1											

Fonction sin

$Df = \mathbb{R}$ f est paire f est périodique de période 2π $\sin(t + 2\pi) = \sin t$ La fonction sin est une bijection de $[-\frac{\pi}{2}, \frac{\pi}{2}]$ sur $[-1, 1]$	$\sin' t = \cos t$ <table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td style="padding: 2px 5px;">t</td> <td style="padding: 2px 5px;">π</td> <td style="padding: 2px 5px;">$-\pi/2$</td> <td style="padding: 2px 5px;">$\pi/2$</td> <td style="padding: 2px 5px;">$+\pi$</td> </tr> <tr> <td style="padding: 2px 5px;">$\cos t'$</td> <td style="padding: 2px 5px;">$-$</td> <td style="padding: 2px 5px;">0</td> <td style="padding: 2px 5px;">$+$</td> <td style="padding: 2px 5px;">0</td> </tr> <tr> <td style="padding: 2px 5px;">\sin</td> <td style="padding: 2px 5px;">-1</td> <td style="padding: 2px 5px;">0</td> <td style="padding: 2px 5px;">1</td> <td style="padding: 2px 5px;">0</td> </tr> </table>	t	π	$-\pi/2$	$\pi/2$	$+\pi$	$\cos t'$	$-$	0	$+$	0	\sin	-1	0	1	0	
t	π	$-\pi/2$	$\pi/2$	$+\pi$													
$\cos t'$	$-$	0	$+$	0													
\sin	-1	0	1	0													

Fonction tan

$Df = \mathbb{R} - \{(2k+1)\pi/2\}_{k \in \mathbb{Z}}$ f impaire f périodique de période π $\tan(t + \pi) = \tan t$ La fonction tan est une bijection de $[-\frac{\pi}{2}, \frac{\pi}{2}]$ sur \mathbb{R}	$\tan' t = \frac{1}{\cos^2 t} = 1 + \tan^2 t$ <table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td style="padding: 2px 5px;">t</td> <td style="padding: 2px 5px;">$-\pi/2$</td> <td style="padding: 2px 5px;">0</td> <td style="padding: 2px 5px;">$\pi/2$</td> </tr> <tr> <td style="padding: 2px 5px;">$\tan' t$</td> <td style="padding: 2px 5px;">$+$</td> <td style="padding: 2px 5px;">$+$</td> <td style="padding: 2px 5px;">$+$</td> </tr> <tr> <td style="padding: 2px 5px;">\tan</td> <td style="padding: 2px 5px;">$-\infty$</td> <td style="padding: 2px 5px;">0</td> <td style="padding: 2px 5px;">$+\infty$</td> </tr> </table>	t	$-\pi/2$	0	$\pi/2$	$\tan' t$	$+$	$+$	$+$	\tan	$-\infty$	0	$+\infty$	
t	$-\pi/2$	0	$\pi/2$											
$\tan' t$	$+$	$+$	$+$											
\tan	$-\infty$	0	$+\infty$											

