
jml@ecole-alsacienne.org

1ère S5 - 18 février 2005 p.1/2

Etude des fonctions Trigonométriques élémentaires
[compte rendu des TD / Maple 9.5 du 16 février]

1°) Fonctions Sinus et associées, de la forme f : x

y = A sin(a x + b)

Par exemple en prenant A = 1, a = 1, b = 0 , on a y = sin(x) et la courbe ci-dessous :

On observe sur cette courbe, que quelque soit x

R, quelque soit k

Z.
f(x) = f(x +2) = f(x +4) = f(x - 2) = f(x - 4) = = f(x + k.2)

On dit que la fonction sinus est Périodique, de Période

2 .

Définition : Une fonction f est dite périodique de période T, si et seulement si T est le plus petit
nombre réel positif tel que, quelque soit x

Df, f(x + T) = f(x)
Par conséquent la courbe de f coïncide en tout point avec sa transformée par translation

de vecteur u = - T i

, et pour construire la courbe représentative de f il suffit d'en connaître
la représentation sur un intervalle de longueur T, puis de reproduire la courbe obtenue par

translation de vecteur u = - kT i

avec k

Z.

Théorème : toute fonction de la forme f : x

y = A sin(a x + b) (a > 0), a pour période T = 2 /a.
en effet : f(x + 2p/a) = A sin [a(x + 2p / a) + b] = A sin (ax + 2p + b) = A sin (ax + b) = f(x).

 Le coefficient a de x s'appelle la "pulsation" de la fonction, le coefficient A s'appelle l'amplitude.
Exemples :

Exercice pratique : déterminer la période de la fonction représentée ci-dessous en mesurant la distance
de 2 pts homologues et en comparant cette distance à l échelle de l axe Ox : T =

On suppose que cette courbe représente la fonction g : x

y = 3 cos(.x) + 2 sin(2 .x/3),
montrer que quelque soit x

R, on a g(x + 6) = g(x).

2

2

4

jml@ecole-alsacienne.org

1ère S5 - 18 février 2005 p.2/2

Etude des fonctions Trigonométriques élémentaires
[compte rendu des TD / Maple 9.5 du 16 février]

Construction de la fonction Cosinus :

Dans la figure ci-dessus on constate que la courbe (2) [verte] est translatée de la courbe (1) [bleue]
 de /2 vers la droite, tandis que la courbe (3) [rouge], est symétrique de la (2) par rapport à l'axe (Ox)
« horizontal » et représente la fonction Cosinus : en effet on sait que Cos x = Sin (/2 - x) = - Sin(x - /2)
Par conséquent la fonction Cosinus a la même période que la fonction Sinus c'est à dire 2 .

Autres exemples : si le coefficient de x est un multiple de alors la période est nécessairement un
nombre entier ou fractionnaire :

On pourra remarquer que la fonction g obtenue plus haut est la somme de ces deux fonctions.
Théorème : la somme de deux fonctions périodiques y1 et y2 de périodes respectives T1 et T2 est une

fonction périodique de période T égale au P.P.C.M (Plus Petit Commun Multiple) des deux
nombres T1 et T2 .
Exemples : si T1 = 2 et T2 = 3 alors T = 6

si T1 = 2 et T2 = 5 alors T = 10
si T1 = 2 et T2 = 1 alors T = 2
si T1 = 2 et T2 = 4 alors T = 4
si T1 = 2

et T2 = 3 alors T = 6

Autre exemple la courbe ci-dessous : représente la fonction définie par : f(x) = sin (.x/2) période : T = 4.

