

6. Énoncés des exercices

Exercice 4.1 ABCDEF est un hexagone régulier.

Indiquez la mesure des angles :

a) (\vec{OA}, \vec{OC})

b) (\vec{AB}, \vec{BE})

c) (\vec{AB}, \vec{CD})

d) (\vec{AB}, \vec{OE})

Exercice 4.2 Le triangle ABC est rectangle en A et $(\vec{CA}, \vec{CB}) = \frac{\pi}{5}$.

1° Justifiez l'égalité : $(\vec{BA}, \vec{CB}) = (\vec{AB}, \vec{AC}) + (\vec{CA}, \vec{CB})$

2° Déduisez-en la mesure principale de (\vec{BA}, \vec{CB}) .

Exercice 4.3

1° En utilisant la figure, justifiez que :

$$(\vec{AD}, \vec{CB}) = (\vec{AD}, \vec{AC}) + (\vec{CA}, \vec{CB}) + \pi$$

2° Déduisez-en la mesure principale de (\vec{AD}, \vec{CB}) .

Exercice 4.4 Une mesure de (\vec{u}, \vec{v}) est fixée. Dans chacun des cas suivants, donnez une mesure de chacun des angles orientés indiqués.

1° Si $(\vec{u}, \vec{v}) = \frac{\pi}{6}$, donnez la mesure de :

a) $(\vec{u}, 2\vec{v})$

b) $(\vec{v}, -2\vec{u})$

c) $(-\vec{v}, -\vec{u})$

2° Si $(\vec{u}, \vec{v}) = \alpha$, $\alpha \in \mathbb{R}$; donnez la mesure de :

a) $(3\vec{u}, -2\vec{v})$

b) $(-2\vec{u}, \vec{v})$

c) $(-3\vec{u}, -2\vec{v})$

Exercice 4.5 Trouvez les valeurs exactes du cosinus et du sinus des nombres donnés. Vous pouvez commencer par placer les points sur un cercle trigonométrique.

(a) $\frac{4\pi}{3}$

(b) $\frac{71\pi}{3}$

(c) $-\frac{97\pi}{3}$

Exercice 4.6 Sur le cercle trigonométrique \mathcal{C} ci-dessous, on a placé le point M associé à x .

1) Placez sur \mathcal{C} les points associés à :

$$3\pi + x$$

$$5\pi - x$$

$$\frac{5\pi}{2} - x$$

$$x - \frac{\pi}{2}$$

2) Simplifiez l'expression :

$$\sin\left(\frac{5\pi}{2} - x\right) + \sin(3\pi + x) + \cos(5\pi - x) + \cos\left(x - \frac{\pi}{2}\right)$$

Exercice 4.7 $(O; \vec{i}; \vec{j})$ est un repère orthonormé direct et \mathcal{C} le cercle trigonométrique de centre O. Les points N, P, Q sont définis à partir de M comme indiqué sur la figure ci-dessous.

1) Quels sont les réels de $[0, 2\pi]$ associés à N, P et Q respectivement ?

2) Simplifiez les écritures suivantes :

a) $\cos x + \cos\left(x + \frac{\pi}{2}\right) + \cos(x + \pi) + \cos\left(x + \frac{3\pi}{2}\right)$

b) $\sin x + \sin\left(x + \frac{\pi}{2}\right) + \sin(x + \pi) + \sin\left(x + \frac{3\pi}{2}\right)$

Exercice 4.8 On donne $\cos x = \frac{3}{4}$, et $x \in \left[-\frac{\pi}{2}; 0\right]$.

1) Sur un cercle trigonométrique, placez le point M associé à x .

2.a) Quelle est la valeur exacte de $\sin x$?

2.b) Déduisez-en les valeurs exactes de :

$$\cos\left(\frac{\pi}{2} - x\right)$$

$$\sin(\pi + x)$$

$$\sin\left(\frac{\pi}{2} + x\right)$$

$$\cos(\pi - x)$$

Exercice 4.9 Résolvez dans \mathbb{R} les équations suivantes :

a) $\cos x = \cos \frac{2\pi}{3}$

b) $\sin x = \sin \frac{5\pi}{4}$

c) $\sin x = \sin\left(-\frac{5\pi}{6}\right)$

d) $\cos x = \cos \frac{4\pi}{6}$

Exercice 4.10 1) A l'aide d'un cercle trigonométrique \mathcal{C} , trouvez les réels x de l'intervalle $[0; 2\pi[$ tels que :

a) $\cos x = \frac{\sqrt{3}}{2}$

b) $\sin x = \frac{\sqrt{2}}{2}$

c) $\cos x = -\frac{\sqrt{3}}{2}$

2) Trouvez les réels x de l'intervalle $[-\pi; \pi[$ tels que :

a) $\sin x = -\frac{\sqrt{2}}{2}$

b) $\cos x = \frac{\sqrt{3}}{2}$

c) $\sin x = -\frac{\sqrt{3}}{2}$

Exercice 4.11 Donnez à l'aide de la calculatrice une valeur approchée en radians à 10^{-3} près des solutions de l'équation dans l'intervalle I indiqué.

a) $I = [0; \pi]$; $\cos x = 0,6$.

b) $I = \left[-\frac{\pi}{2}; \frac{\pi}{2}\right]$; $\sin x = -\frac{2}{5}$.