

3) $\cos\left(\frac{11\pi}{2}\right) \sin\left(\frac{\pi}{12}\right) =$

a) $\frac{1}{4}$

b) $-\frac{1}{4}$

c) 0

4) $\sin\left(\frac{11\pi}{2} - x\right) =$

a) $\cos(x)$

b) $\sin(x)$

c) $-\cos(x)$

5) $\sin(6x) =$

a) $3 \sin(2x) \cos(2x)$

b) $2 \sin(3x) \cos(3x)$

c) $6 \sin(x)$

EXERCICE N : 3 (3.5 points)

Le plan est muni du repère orthonormé direct $R(O, \vec{i}, \vec{j})$.

On donne les points $A(3\sqrt{3}, 3)$; $B(3\sqrt{3}, -3)$ et $C(4\sqrt{3}, 0)$.

1) Calculer $\overline{CA} \cdot \overline{CB}$ puis déduire $\cos(\widehat{ACB})$ et \widehat{ACB} .

2) a) Déterminer les coordonnées polaires de A et B.

b) Construire les points A et B dans le repère R. (Laisser les traces de constructions apparentes)

3) a) Donner la mesure principale de l'angle orienté $(\overline{OA}, \overline{OB})$.

b) Déduire que le triangle OAB est équilatéral. Justifier

EXERCICE N : 4 (5 points)

I) Montrer que : $\sin\left(x + \frac{\pi}{2}\right) + \cos(3\pi - x) + \cos\left(\frac{13\pi}{2} + x\right) - \sin(x - \pi) = 0$.

II) Soit la fonction f définie sur IR par : $f(x) = 2 \cos\left(x + \frac{\pi}{4}\right) + \sin^2 x - \sqrt{2} \cos x$.

1) Calculer : $f(0)$; $f(7\pi)$; $f\left(\frac{\pi}{2}\right)$ et $f\left(\frac{3\pi}{4}\right)$.

2) Montrer que : $2 \cos\left(\frac{7\pi}{12}\right) = f\left(\frac{\pi}{3}\right) + \frac{\sqrt{8}-3}{4}$.

3) a) Montrer que pour tout $x \in \mathbb{R}$ on a : $f(x) = \sin^2 x - \sqrt{2} \sin x$.

b) Calculer $f\left(\frac{\pi}{3}\right)$ puis déduire la valeur exacte de $\cos\left(\frac{7\pi}{12}\right)$.

c) Résoudre dans IR puis dans $[0, 2\pi]$ l'équation : $f(x) = 0$.

EXERCICE N : 5 (5 points)

On considère la fonction f définie sur $]0; +\infty[$ par : $f(x) = \begin{cases} \sqrt{x^2+4} & \text{si } x \leq 0 \\ \frac{-x^2-x+2}{x+1} & \text{si } x > 0 \end{cases}$

On désigne par (Cf) sa courbe représentative dans le repère orthonormé $R(O, \vec{i}, \vec{j})$.

1) a) Vérifier que f est continue en 0.

b) Etudier dérivabilité de f en 0.

c) Donner une équation cartésienne de la demi-tangente à (Cf) à droite du point A d'abscisse 0.

2) a) Montrer que la droite $\Delta : y = -x$ est une asymptote à (Cf) au voisinage de $-\infty$.

b) Préciser la position relative de (Cf) par rapport à Δ sur $]-\infty; 0]$.

3) Soit g la restriction de f sur $]-\infty; 0]$ et (Cg) sa courbe représentative dans le repère R.

a) Montrer que pour tout $a \in]-\infty; 0[$; $g'(a) = \frac{a}{\sqrt{a^2+4}}$.

b) Déterminer les coordonnées du point B de (Cg) dont la tangente est perpendiculaire à la droite $\mathcal{D} : y = \sqrt{3}x + 2$.