

I) Les équations trigonométriques élémentaires

1) **Equation:** $\cos x = a$ Soit a un nombre réel.

Si $a > 1$ ou $a < -1$ alors l'équation $\cos x = a$ n'admet pas de solution dans \mathbb{R} et on a : $S = \emptyset$.

Si $-1 \leq a \leq 1$ alors il existe un unique réel : α dans $]0; \pi]$ tel que $\cos x = \cos \alpha$ et alors on a :

$$S = \{\alpha + 2k\pi; -\alpha + 2k\pi / k \in \mathbb{Z}\} .$$

2) **Equation:** $\sin x = a$

Si $a > 1$ ou $a < -1$ alors l'équation $\sin x = a$ n'admet pas de solution dans \mathbb{R} et on a : $S_{\mathbb{R}} = \emptyset$.

Si $-1 \leq a \leq 1$ alors il existe un unique réel : α dans $]-\frac{\pi}{2}; \frac{\pi}{2}]$ tel que $\sin x = \sin \alpha$ et alors on a :

$$S_{\mathbb{R}} = \{\alpha + 2k\pi; \pi - \alpha + 2k\pi / k \in \mathbb{Z}\} .$$

3) **Equation :** $\tan x = a$

L'équation $\tan x = a$ est définie dans \mathbb{R} équivaut à : $x \in \mathbb{R} - \left\{ \frac{\pi}{2} + k\pi \right\}$ avec k un nombre relatif

Il existe un unique réel : α dans $]-\frac{\pi}{2}; \frac{\pi}{2}[$ tel que $\tan x = \tan \alpha$ et alors on a : $S_{\mathbb{R}} = \{\alpha + k\pi / k \in \mathbb{Z}\} .$

Des équations trigonométriques élémentaires :

$\cos x = 1$ Équivaut à : $x = 2k\pi \quad k \in \mathbb{Z}$

$\cos x = 0$ Équivaut à : $x = \frac{\pi}{2} + k\pi \quad k \in \mathbb{Z}$

$\cos x = -1$ Équivaut à : $x = (2k + 1)\pi \quad k \in \mathbb{Z}$

$\sin x = 1$ Équivaut à : $x = \frac{\pi}{2} + 2k\pi \quad k \in \mathbb{Z}$

$\sin x = 0$ Équivaut à : $x = k\pi \quad k \in \mathbb{Z}$

$\sin x = -1$ Équivaut à : $x = -\frac{\pi}{2} + 2k\pi \quad k \in \mathbb{Z}$

II) Les inéquations trigonométriques élémentaires - Méthode :

Comme pour les équations, on cherche à se ramener à une inéquation du type $\sin(\alpha) \leq \sin(\beta)$

ou $\cos(\alpha) \leq \cos(\beta)$ ou $\tan(\alpha) \leq \tan(\beta)$, en remplaçant au besoin \leq par \geq , $<$ ou $>$.

Le cercle trigonométrique permet de mieux visualiser les intervalles solutions.

Remarque : Pour les inéquations trigonométriques il est pratiquement impossible de résoudre sans dessiner un cercle trigonométrique

