Formulaire de trigonométrie

1 Fonctions trigonométriques

On définit les fonctions cos, sin et tan par les formules

$$\cos(x) = \frac{e^{ix} + e^{-ix}}{2} = \text{Re}(e^{ix}), \ \sin(x) = \frac{e^{ix} - e^{-ix}}{2i} = \text{Im}(e^{ix}) \text{ et } \tan(x) = \frac{\sin(x)}{\cos(x)}$$

(on rappelle que e^z est défini pour tout nombre complexe z comme la somme $\sum_{n=0}^{\infty} \frac{z^n}{n!}$). On a notamment

$$e^{ix} = \cos(x) + i\sin(x)$$
.

On définit le nombre $\pi/2$ comme le plus petit réel positif x tel que $\cos(x)=0$.

Les fonctions cos et sin sont de classe \mathcal{C}^{∞} et 2π -périodiques de \mathbb{R} dans [-1,1].

La fonction tan est de classe C^{∞} et π -périodique de $\mathbb{R} \setminus \{\frac{\pi}{2} + k\pi, k \in \mathbb{Z}\}$ dans \mathbb{R} .

Les fonctions trigonométriques satisfont les propriétés suivantes, qui se vérifient simplement sur le cercle trigonométrique.

- $\sin(x) = \sin(\pi x) = -\sin(\pi + x) = -\sin(-x)$;
- $\cos(x) = \cos(-x) = -\cos(\pi x) = -\cos(\pi + x)$;
- $\tan(x) = \tan(x + \pi) = -\tan(-x) = -\tan(\pi x)$;
- $\cos(\frac{\pi}{2} x) = \sin(x)$ et donc $\sin(\frac{\pi}{2} x) = \cos(x)$.
- $\cos^2(x) + \sin^2(x) = 1$, d'où l'on déduit $\frac{1}{\cos^2(x)} = 1 + \tan^2(x)$.

On peut donner explicitement quelques valeurs remarquables :

$$\cos(0) = 1$$
; $\cos\left(\frac{\pi}{6}\right) = \frac{\sqrt{3}}{2}$; $\cos\left(\frac{\pi}{4}\right) = \frac{\sqrt{2}}{2}$; $\cos\left(\frac{\pi}{3}\right) = \frac{1}{2}$; $\cos\left(\frac{\pi}{2}\right) = 0$.

On en déduit

$$\sin(0) = 0$$
; $\sin\left(\frac{\pi}{6}\right) = \frac{1}{2}$; $\sin\left(\frac{\pi}{4}\right) = \frac{\sqrt{2}}{2}$; $\sin\left(\frac{\pi}{3}\right) = \frac{\sqrt{3}}{2}$; $\sin\left(\frac{\pi}{2}\right) = 1$

et

$$\tan(0) = 0$$
; $\tan\left(\frac{\pi}{6}\right) = \frac{1}{\sqrt{3}}$; $\tan\left(\frac{\pi}{4}\right) = 1$; $\tan\left(\frac{\pi}{3}\right) = \sqrt{3}$; $\tan\left(\frac{\pi}{2}\right) = \text{indéterminé}$.

2 Sommes et produits

Angle somme:

•
$$\sin(x+y) = \sin(x)\cos(y) + \sin(y)\cos(x)$$
;

•
$$cos(x+y) = cos(x)cos(y) - sin(x)sin(y)$$
;

•
$$\tan(x+y) = \frac{\tan(x) + \tan(y)}{1 - \tan(x)\tan(y)}$$
;

•
$$\sin(2x) = 2\sin(x)\cos(x)$$
;

•
$$\cos(2x) = \cos^2(x) - \sin^2(x)$$
;

•
$$\cos(2x) = 1 - 2\sin^2(x) = 2\cos^2(x) - 1$$
;

•
$$\tan(2x) = \frac{2\tan(x)}{1-\tan^2(x)}.$$

Produit en somme:

•
$$\sin(x)\cos(y) = \frac{1}{2}(\sin(x+y) + \sin(x-y))$$
;

•
$$\sin(x)\sin(y) = \frac{1}{2}(\cos(x-y) - \cos(x+y))$$
;

•
$$\cos(x)\cos(y) = \frac{1}{2}(\cos(x+y) + \cos(x-y)).$$

Somme en produit:

•
$$\sin(x) + \sin(y) = 2\sin(\frac{x+y}{2})\cos(\frac{x-y}{2})$$
;

•
$$\cos(x) - \cos(y) = 2\sin(\frac{x+y}{2})\sin(\frac{x-y}{2})$$
;

•
$$\cos(x) + \cos(y) = -2\cos(\frac{x+y}{2})\cos(\frac{x-y}{2});$$

•
$$\tan(x) + \tan(y) = \frac{\sin(x+y)}{\cos(x)\cos(y)}$$
.

Formules utilisant la tangente de l'arc moitié :

•
$$\cos(x) = \frac{1 - \tan^2(x/2)}{1 + \tan^2(x/2)};$$

•
$$\sin(x) = \frac{2\tan(x/2)}{1+\tan^2(x/2)}$$
;

•
$$\tan(x) = \frac{2\tan(x/2)}{1-\tan^2(x/2)}$$
.

Ces dernières formules fournissent notamment une paramétrisation du cercle par des fractions rationnelles

$$\gamma(t) = \left(\frac{1-t^2}{1+t^2}, \frac{2t}{1+t^2}\right).$$

On peut exprimer cos(nx) comme un polynôme en cos(x):

$$cos(nx) = T_n(cos(x)), \text{ où } T_0 = 1, T_1 = X, T_{n+2} = 2XT_{n+1} - T_n$$

(les T_n sont appelés polynômes de T_n chebychev).

Formule de De Moivre :

$$(\cos(a) + i\cos(b))^n = \cos(na) + i\sin(na)$$

On peut linéariser les puissances de cos et sin, ainsi que leur produits :

$$\cos^{n}(x) = \left(\frac{e^{ix} + e^{-ix}}{2}\right)^{n} = \frac{1}{2^{n}} \sum_{k=0}^{n} C_{n}^{k} e^{ix(2k-n)},$$

$$\sin^{n}(x) = \left(\frac{e^{ix} - e^{-ix}}{2i}\right)^{n} = \frac{1}{2i^{n}} \sum_{k=0}^{n} C_{n}^{k} (-1)^{n-k} e^{ix(2k-n)}.$$

3 Fonctions réciproques

La fonction sin est bijective de tout intervalle de la forme $[k\pi - \frac{\pi}{2}, k\pi + \frac{\pi}{2}]$ dans [-1, 1]. On note arcsin sa réciproque de [-1,1] dans $[-\frac{\pi}{2},\frac{\pi}{2}].$

La fonction cos est bijective de tout intervalle de la forme $[k\pi, (k+1)\pi]$ dans [-1, 1]. On note arccos sa réciproque de [-1,1] dans $[0,\pi]$.

La fonction tan est bijective de tout intervalle de la forme $]k\pi - \frac{\pi}{2}, k\pi + \frac{\pi}{2}[$ dans \mathbb{R} . On note arctan sa réciproque de [-1,1] dans $[-\frac{\pi}{2},\frac{\pi}{2}]$. Ces trois fonctions vérifient les formules suivantes :

$$\arccos(x) + \arcsin(x) = \frac{\pi}{2}, \ \arctan\left(\frac{1}{x}\right) + \arctan(x) = \operatorname{signe}(x)\frac{\pi}{2}.$$

$$\arctan(x) + \arctan(y) = \arctan\left(\frac{x+y}{1-xy}\right) + k\pi,$$

où k=1 si xy>1 et x>0 ; k=-1 si xy>1 et x<0 ; k=0 si xy<1.

Dérivées 4

Les dérivée des fonctions trigonométriques sont données par

$$\sin'(x) = \cos(x), \cos'(x) = -\sin(x), \tan(x) = \frac{1}{\cos^2(x)} = 1 + \tan^2(x),$$

$$\arcsin'(x) = \frac{1}{\sqrt{1-x^2}}, \ \arccos'(x) = \frac{-1}{\sqrt{1-x^2}}, \ \arctan'(x) = \frac{1}{1+x^2}.$$

La fonction tan étant de la forme $\frac{u'}{u}$, on a $\tan(x) = (\ln|\cos(x)|)'$ pour $x \in \mathbb{R} \setminus \{\frac{\pi}{2} + k\pi, k \in \mathbb{Z}\}.$