Lycée :Habib Thamer
Prof : Regaieg Farhat Classe : 3ème Math + Sc

Série d’exercices N°6 (Trigonométrique)
Exercice 1 :
Exprimer en fonction de cos x ou sin x les nombres suivants :
a) cos(3(+ x) ;
b) sin(– x – () ; ; c) sin
[image: image114.jpg]SSOUS &

 ;

d) cos
[image: image2.wmf]÷

ø

ö

ç

è

æ

-

x

2

7

p

e) sin (11(– x) ; f) cos
[image: image3.wmf]÷

ø

ö

ç

è

æ

-

6

9

p

x

 g) cos ((– x) + cos(x – 3() ; h) sin (– x) – sin ((+ x) ;
 i) sin (– x) – cos (– x) ; j) sin ((+ x) + cos ((– x) ;

 k) cos (– (– x) + sin(x –() + sin(4(– x)
Exercice 2 :
1) Soit t un réel tel que sin t =
[image: image4.wmf]5

3

 .
Calculer cos t dans chacun des cas suivantes :
 a) t (
[image: image5.wmf]ú

û

ù

ê

ë

é

2

;

0

p

 ;

b) t (
[image: image6.wmf]ú

û

ù

ê

ë

é

p

p

;

2

2) t est un réel tel que cos t =
[image: image7.wmf]3

1

-

.
Calculer sin t dans chacun des cas suivants :
 a) t ([0 ; (] ;

b) t (] - (; 0].

Donner une valeur approchée de t à 10 – 2 près dans chaque cas.
Exercice 3 :
On donne cos
[image: image8.wmf]2

2

2

8

+

=

p

. Calculer sin
[image: image9.wmf]8

p

 et tan
[image: image10.wmf]8

p

.
En déduire les lignes trigonométriques de :
[image: image11.wmf]8

9

;

8

7

;

8

5

;

8

3

p

p

p

p

Exercice 4 :
Résoudre dans]-(; (] les équations suivantes :

a) 4cos²x – 3 = 0 ; b) sin²x –
[image: image12.wmf]2

1

= 0 ; c) tan²x = 3

Exercice 5 :
A l’aide du cercle trigonométrique sur lequel on représentera les solutions, résoudre les inéquations suivantes :

1) Dans]-(; (] : a) sin x (0 ; b) cos x < 0 ; c) cos x (0.

2) dans [0 ; 2([: a) sin x < 0 ; b) cos x < 0 ; c) cos x (0.

Exercice 6 :
Résoudre dans]-(; ([les inéquations suivantes :

a) cos x (
[image: image13.wmf]2

1

-

 ;b) sin x (
[image: image14.wmf]2

2

 ;c) cos x >
[image: image15.wmf]2

2

 ; d) sin x >
[image: image16.wmf]2

2

-

Même question en donnant les solutions dans [0 ; 2([.

a) cos x (- 1 ; b)
[image: image17.wmf]2

3

sin

2

1

£

£

x

c)
[image: image18.wmf]2

1

cos

2

2

<

<

-

x

Exercice 7 :
On veut résoudre l’équation
[image: image19.wmf]x

x

sin

cos

3

=

 dans [0 ; 2([.

a) Démontrer que x est aussi solution de cos²x =
[image: image20.wmf]4

1

b) Résoudre l’équation cos²x =
[image: image21.wmf]4

1

dans [0 ; 2([.

c) En déduire les solutions de l’équation (on remarquera que cos x et sin x doivent avoir le même signe).

Exercice 8 :
Résoudre dans]-(; (] les équations données et représenter les solutions sur le cercle trigonométrique.

a) cos 2x = 1 ; b) sin 2x = 0 ; c) sin 2x = – 1 ; d) cos 2x =
[image: image22.wmf]2

1

-

Exercice 9 :
Résoudre dans [0 ; 2([les équations suivantes :

a) cos 2x = sin x ; b) cos 2x – cos x + 1 = 0
Exercice 10 :
Résoudre les équations suivantes dans l’intervalle I.Représenter les points aux solutions sur le cercle trigonométrique.

a) cos x =
[image: image23.wmf]2

1

-

 ; I =] - (; 2(] b) sin x =
[image: image24.wmf]2

3

 ; I =] - (; (] c) cos x =
[image: image25.wmf]2

2

 ; I = [0 ; 2([d) sin x =
[image: image26.wmf]2

2

-

 ; I = [0 ; 2([

e) sin x = sin
[image: image27.wmf]6

p

 ; I = [-2(; 0[f) cos x = - cos
[image: image28.wmf]4

p

; I
[image: image29.wmf]ê

ë

é

ú

û

ù

-

2

3

;

2

p

p

 g) sin x = 1 ; I = [0 ; 2(]
 h) cos x = - 1 ; I = [- (; (].

Exercice 11 :
x désigne un réel quelconque. Simplifier les expressions :
1) a) A = cos x + cos
[image: image30.wmf]÷

ø

ö

ç

è

æ

+

3

2

p

x

+ cos
[image: image31.wmf]÷

ø

ö

ç

è

æ

+

3

4

p

x

 b) B = sin x + sin
[image: image32.wmf]÷

ø

ö

ç

è

æ

+

3

2

p

x

+ sin
[image: image33.wmf]÷

ø

ö

ç

è

æ

+

3

4

p

x

2) a) A’ = cos²x + cos²
[image: image34.wmf]÷

ø

ö

ç

è

æ

+

3

p

x

 + cos²
[image: image35.wmf]÷

ø

ö

ç

è

æ

+

3

2

p

x

 b) B’ = sin²x + sin²
[image: image36.wmf]÷

ø

ö

ç

è

æ

+

3

p

x

+ sin²
[image: image37.wmf]÷

ø

ö

ç

è

æ

+

3

2

p

x

3) On considère les points M,N et P du cercle trigonométrique
repérés par les réels x, x +
[image: image38.wmf]3

2

p

, x +
[image: image39.wmf]3

4

p

.

Quelle est la nature du triangle MNP ? quel est son centre de gravité ? en déduire la valeur de
[image: image40.wmf]OP

ON

OM

+

+

 et retrouver le résultat de la question 1).
Exercice 12 : Egalité diverses :
Etablir les égalités suivantes :

a) cos4x – sin4x = cos 2x.

b) cos4x + sin4x +
[image: image41.wmf]2

1

sin2 2x = 1.
c) tan 2x =
[image: image42.wmf]x

x

²

tan

1

tan

2

-

 ; (x différent de
[image: image43.wmf]2

p

+ k(et
[image: image44.wmf]2

4

p

p

k

+

, k (Z).

d) (cos x + sin x)
[image: image45.wmf]÷

ø

ö

ç

è

æ

-

x

2

sin

2

1

1

= cos3x + sin3x.

e) cos2x sin2x =
[image: image46.wmf]8

4

cos

1

x

-

Exercice 13 :
1) Exprimer sin2 2x et cos2 2x en fonction de cos 4x.

2) Démontrer que cos4x + sin4x =
[image: image47.wmf]4

3

+
[image: image48.wmf]4

1

cos4x.

Exercice 14 :
On suppose que x est différent de
[image: image49.wmf]2

p

k

avec k élément de Z.
a) Démontrer que
[image: image50.wmf]x

x

x

x

x

cos

1

cos

2

cos

sin

2

sin

=

-

b) Démontrer que
[image: image51.wmf]x

x

x

x

cos

3

cos

sin

3

sin

-

 est une constante.
Exercice 15 :
Soit P = cos x cos 2x cos 4x, où x désigne un réel.

a) Démontrer que : P (sin x =
[image: image52.wmf]2

1

(sin 2x)(cos 2x)(cos 4x)
 =
[image: image53.wmf]8

1

sin 8x.
b) En remplaçant x par
[image: image54.wmf]7

p

, démontrer que : cos
[image: image55.wmf]7

p

 (cos
[image: image56.wmf]7

2

p

 (cos
[image: image57.wmf]7

4

p

 =
[image: image58.wmf]8

1

-

Exercice 16 :
1) Démontrer que :
a) cos
[image: image59.wmf]8

p

 + cos
[image: image60.wmf]8

3

p

 + cos
[image: image61.wmf]8

5

p

 + cos
[image: image62.wmf]8

7

p

 = 0.

b) cos²
[image: image63.wmf]8

p

 + cos²
[image: image64.wmf]8

3

p

 + cos²
[image: image65.wmf]8

5

p

 + cos²
[image: image66.wmf]8

7

p

 = 2.

2) Déterminer: cos4
[image: image67.wmf]8

p

 + cos4
[image: image68.wmf]8

3

p

 + cos4
[image: image69.wmf]8

5

p

 + cos4
[image: image70.wmf]8

7

p

Exercice 17 :
Soit f :
[image: image71.wmf]sin2x

cos2x

1

 x

IR;

IR

-

+

®

a

1) a) Montrer que f(x) = 2
[image: image72.wmf]2

cosx cos
[image: image73.wmf]÷

ø

ö

ç

è

æ

+

4

π

x

 b) Résoudre dans [0, (] : f (x) = 0 et f (x) > 0

2) g :
[image: image74.wmf][

]

sin2x

cos2x

1

1

sin2x

 x

IR;

π

0,

-

+

-

®

a

 a) Déterminer le domaine de définition de g

 b) Résoudre dans [0, (] : g (x) (0

3) a) Montrer que pour tout x (Dg : g (x) =
[image: image75.wmf]2

1

(tanx – 1)

 b) En déduire que tan
[image: image76.wmf]1

2

8

π

-

=

Exercice 18 :
Soit l’application f :
[image: image77.wmf][

]

IR

®

p

,

0

[image: image78.wmf](

)

2

3

cos

2

3

²

sin

2

+

+

+

-

-

x

x

x

a

1) Calculer
[image: image79.wmf]÷

ø

ö

ç

è

æ

2

p

f

 et
[image: image80.wmf]÷

ø

ö

ç

è

æ

3

2

p

f

2) Soit (l’élément de [0,(] tel que tan (=
[image: image81.wmf]2

-

. Calculer cos (; tan (puis f(().

3) Montrer que pour tout x ([0,(] ; f(x) = 2cos²x – (
[image: image82.wmf]3

+ 2) cos x +
[image: image83.wmf]3

4) Résoudre dans [0,(] l’équation f(x) = 0 puis l’équation 2cos²x – (
[image: image84.wmf]3

+ 2) |cos x| +
[image: image85.wmf]3

= 0

5) Résoudre dans [0,(] l’inéquation f(x) > 0

6) Dans cette question x désigne un élément de
[image: image86.wmf]ú

û

ù

ê

ë

é

2

,

0

p

a) Montrer que (cosx – sinx) ² + (cosx + sinx) ² = 2

b) Exprimer
[image: image87.wmf](

)

x

f

x

f

-

+

÷

ø

ö

ç

è

æ

-

p

p

2

à l’aide de cosx et sinx.

c) Résoudre l’équation
[image: image88.wmf](

)

3

2

=

-

+

÷

ø

ö

ç

è

æ

-

x

f

x

f

p

p

Exercice 19 :
1) Démontrer que cos x –
[image: image89.wmf]3

sin x = 2 cos
[image: image90.wmf]÷

ø

ö

ç

è

æ

+

3

p

x

2) Résoudre dans [0 ; 2([les équations :

a) cos x –
[image: image91.wmf]3

sin x = - 1 ;
b) cos x –
[image: image92.wmf]3

sin x = 0.

[image: image1.wmf]÷

ø

ö

ç

è

æ

-

x

2

3

p

Exercice 20 :
 On considère un point A de coordonnées polaires (R, () dans
[image: image93.wmf](

)

i

O

r

;

. Soit B tel que OAB est un triangle équilatéral direct.

a) Déterminer les coordonnées polaires de B dans
[image: image94.wmf](

)

i

O

r

;

.

b) En déduire que les coordonnées cartésiennes de B sont :

[image: image95.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

=

q

q

sin

2

3

cos

2

1

R

x

B

 ;

[image: image96.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

=

q

q

cos

2

3

sin

2

1

R

y

B

Application

Déterminer les coordonnées cartésiennes de B, connaissant celle de A dans
[image: image97.wmf](

)

j

i

O

r

r

,

,

 ;

a) A(2 ; 3) ;

b) A(1 ; -1)

En déduire les valeurs exactes de cos
[image: image98.wmf]12

p

et sin
[image: image99.wmf]12

p

.

Exercice 21 :
Dans le repère orthonormal direct
[image: image100.wmf](

)

j

i

O

r

r

,

,

, on considère le point M de coordonnées (2
[image: image101.wmf]3

 ; 2)
1) Déterminer des coordonnées polaires de M dans
[image: image102.wmf](

)

i

O

r

,

.

2) On considère le point N tel que :
[image: image103.wmf](

)

(

)

p

p

2

4

3

,

=

ON

OM

 et
ON =
[image: image104.wmf]2

1

OM
Déterminer des coordonnées polaires de N dans le repère
[image: image105.wmf](

)

i

O

r

,

3) En utilisant les formules d’addition, calculer : cos
[image: image106.wmf]÷

ø

ö

ç

è

æ

12

11

p

 et
sin
[image: image107.wmf]÷

ø

ö

ç

è

æ

12

11

p

En déduire les coordonnées cartésiennes de N dans
[image: image108.wmf](

)

j

i

O

r

r

,

,

4) Déterminer la distance MN et une valeur approchée à 10 – 2 près par défaut de
[image: image109.wmf](

)

MN

MO

,

Exercice 22 :
Une pièce métallique est entaillée selon l’angle
[image: image110.wmf]C

A

E

ˆ

. On place un cylindre de rayon 30 mm comme ci-dessous :

[image: image111]
1) Calculer la tangente de l’angle
[image: image112.wmf]C

A

K

ˆ

2) Calculer, à 10 – 2 près par défaut, la cote x.

3) Calculer OH, puis en déduire la cote y à 10 – 2 près par défaut.

-1-

[image: image113.jpg]

_1260171673.unknown

_1260173077.unknown

_1260173111.unknown

_1260185656.unknown

_1260188437.unknown

_1260188459.unknown

_1260189012.unknown

_1260189024.unknown

_1260189029.unknown

_1260189019.unknown

_1260188463.unknown

_1260188448.unknown

_1260188455.unknown

_1260188443.unknown

_1260188418.unknown

_1260188427.unknown

_1260188432.unknown

_1260188422.unknown

_1260188371.unknown

_1260188414.unknown

_1260186555.unknown

_1260185631.unknown

_1260185642.unknown

_1260185651.unknown

_1260185638.unknown

_1260173153.unknown

_1260173186.unknown

_1260173279.unknown

_1260185627.unknown

_1260173278.unknown

_1260173167.unknown

_1260173171.unknown

_1260173179.unknown

_1260173158.unknown

_1260173118.unknown

_1260173149.unknown

_1260173115.unknown

_1260173092.unknown

_1260173100.unknown

_1260173107.unknown

_1260173095.unknown

_1260173084.unknown

_1260173088.unknown

_1260173081.unknown

_1260171815.unknown

_1260171887.unknown

_1260173031.unknown

_1260173054.unknown

_1260173072.unknown

_1260173066.unknown

_1260173041.unknown

_1260173008.unknown

_1260173021.unknown

_1260171891.unknown

_1260171833.unknown

_1260171841.unknown

_1260171850.unknown

_1260171854.unknown

_1260171837.unknown

_1260171824.unknown

_1260171829.unknown

_1260171820.unknown

_1260171795.unknown

_1260171805.unknown

_1260171809.unknown

_1260171801.unknown

_1260171681.unknown

_1260171785.unknown

_1260171678.unknown

_1260171476.unknown

_1260171534.unknown

_1260171657.unknown

_1260171666.unknown

_1260171671.unknown

_1260171664.unknown

_1260171595.unknown

_1260171648.unknown

_1260171655.unknown

_1260171646.unknown

_1260171598.unknown

_1260171586.unknown

_1260171590.unknown

_1260171571.unknown

_1260171582.unknown

_1260171568.unknown

_1260171489.unknown

_1260171507.unknown

_1260171515.unknown

_1260171492.unknown

_1260171482.unknown

_1260171485.unknown

_1260171479.unknown

_1260171269.unknown

_1260171351.unknown

_1260171360.unknown

_1260171367.unknown

_1260171428.unknown

_1260171364.unknown

_1260171355.unknown

_1260171278.unknown

_1260171341.unknown

_1260171348.unknown

_1260171273.unknown

_1260171168.unknown

_1260171204.unknown

_1260171264.unknown

_1260171201.unknown

_1260170865.unknown

_1260170870.unknown

_1260170861.unknown

