
VIIVI

TABLE DES MATIÈRES	 MODULE MAT 5108MODULE MAT 5108	 TABLE DES MATIÈRES

VI

SOUS-MODULE

04

MODULE MAT 5108 TABLE DES MATIÈRES

Comment est construit votre MAT 5108 VIII
Présentation X
Objectifs XII
Prêt pour le MAT 5108? 1
Mise à jour 5
Corrigé de la mise à jour 56

Mesure d’angles en degrés et en radians
1.1. Scène de la vie quotidienne 60
1.2. Transformation en radians de la mesure d’un angle

exprimée en degrés, et transformation en degrés
de la mesure d’un angle exprimée en radians 62

1.3. Le cercle trigonométrique 70

La fonction d’enroulement
2.1. Scène de la vie quotidienne 80
2.2. Coordonnées des points trigonométriques

les plus fréquemment utilisés 82
2.3. La fonction d’enroulement 96
2.4. Recherche de la valeur d’un angle par la fonction

d’enroulement 107

Évaluation d’une fonction trigonométrique
pour un nombre exprimé en radians

3.1. Scène de la vie quotidienne 116
3.2. Évaluation des fonctions trigonométriques pour les angles

compris entre 0 et 2π 117
3.3. Évaluation des fonctions trigonométriques pour les angles

autres que ceux compris entre 0 et 2π 137
3.4. Utilisation de la calculatrice pour évaluer une fonction

trigonométrique 146

Représentation graphique d’une fonction
trigonométrique

4.1. Scène de la vie quotidienne 150
4.2. Représentation graphique des fonctions sinus et cosinus 151
4.3. Représentation graphique de la fonction tangente 165
4.4. Comparaison des caractéristiques des fonctions sinus,

cosinus et tangente 173

Avant de continuer: test d’auto-évaluation 179

SOUS-MODULE

01

SOUS-MODULE

02

SOUS-MODULE

03

VII

TABLE DES MATIÈRES MODULE MAT 5108

Identités trigonométriques
5.1. Scène de la vie quotidienne 188
5.2. Identités trigonométriques fondamentales 189
5.3. Différentes méthodes algébriques pour démontrer une identité

trigonométrique 206
5.4. Démonstration d’identités trigonométriques simples 223

Équations trigonométriques
6.1. Scène de la vie quotidienne 232
6.2. Résolution d’équations trigonométriques du 1er degré 233
6.3. Résolution d’équations trigonométriques du 2e degré 252

Identités trigonométriques complémentaires
7.1. Scène de la vie quotidienne 262
7.2. Formules permettant d’évaluer les fonctions sinus, cosinus

ou tangente relatives à une somme ou à une différence
de deux nombres 263

7.3. Cas particuliers relatifs aux identités complémentaires :
les fonctions trigonométriques du double et de l’opposé
d’un réel 270

Représentation graphique d’une fonction sinusoïdale
8.1. Scène de la vie quotidienne 284
8.2. Représentation graphique d’une fonction sinusoïdale

de la forme f (x) = a sin bx ou f (x) = a cos bx 285
8.3. Représentation graphique d’une fonction sinusoïdale

de la forme f (x) = a sin b (x − h) + k ou f (x) = a cos b (x − h) + k 299

Recherche de la règle d’une fonction sinusoïdale
9.1. Scène de la vie quotidienne 312
9.2. Recherche de la règle d’une fonction sinusoïdale 313

Problèmes de la vie courante
10.1. Scène de la vie quotidienne 326
10.2. Problèmes de la vie courante 327

Prêt pour l’examen? 346
Exercices supplémentaires 355
Glossaire 395
Corrigé des exercices 401

SOUS-MODULE

05

SOUS-MODULE

06

SOUS-MODULE

07

SOUS-MODULE

08

SOUS-MODULE

09
SOUS-MODULE

10


