

Exercice 1 *Approximations*

Calculer approximativement, à partir des formules du cours, puis comparer avec le résultat donné par une calculatrice. On rappelle que $\log_{10}(e)$ est approximativement égal à 0,43429.

1. $\frac{1}{1,02}$, $\sqrt{1,06}$, $1,04^3$ et $\log(1,1)$.
2. $\frac{1}{0,97}$, $\sqrt{15}$, $1,07^5$ et $\log(0,9)$.
3. $\frac{1}{105}$, $\sqrt{0,97}$, $0,93^4$ et $\log(1/1,03)$.
4. $\frac{1}{998}$, $\sqrt{10}$, $1,002^{17}$ et $\log_{10}(1,1)$.
5. $\frac{1}{505}$, $\sqrt{120}$, 101^4 et $1/\log(1,2)$.
6. $\frac{1}{0,98}$, $\sqrt{0,17}$, $0,998^6$ et $\log_{10}(0,9)$.

Exercice 2 *Équations fonctionnelles*

Démontrer les identités suivantes, définies pour x et y réels.

1. Si $f(x) = \log\left(\frac{1+x}{1-x}\right)$, alors $f(x) + f(y) = f\left(\frac{x+y}{1+xy}\right)$.
2. Soit a un réel strictement positif, $\phi(x) = (a^x + a^{-x})/2$ et $\psi(x) = (a^x - a^{-x})/2$. Alors $\phi(x+y) = \phi(x)\phi(y) + \psi(x)\psi(y)$.
3. Avec les mêmes notations que précédemment $\psi(x+y) = \phi(x)\psi(y) + \psi(x)\phi(y)$.

Exercice 3 *Différences finies de Newton*

1. Former le tableau des différences finies de la fonction $y = x^3 - 5x^2 + x - 1$ pour les valeurs $x = 1, 3, 5, 7, 9, 11$. Vérifier que toutes les différences finies du troisième ordre sont égales.
2. En utilisant la constance des différences du quatrième ordre, former le tableau des différences de la fonction $y = x^4 - 10x^3 + 2x^2 + 3x$ pour les valeurs entières de x telles que $1 \leq x \leq 10$.
3. On donne le tableau

$\log(1)$	$\log(2)$	$\log(3)$	$\log(4)$	$\log(5)$
0,000	0,301	0,477	0,602	0,699

Calculer, par interpolation linéaire puis par la méthode de Newton d'ordre 2, les nombres $\log(1,7)$, $\log(2,5)$, $\log(3,1)$ et $\log(4,6)$. Comparer aux résultats donnés par une calculatrice.

4. On donne le tableau

$\sin(10^\circ)$	$\sin(11^\circ)$	$\sin(12^\circ)$	$\sin(13^\circ)$	$\sin(14^\circ)$	$\sin(15^\circ)$
0,1736	0,1908	0,2079	0,2250	0,2419	0,2588

Calculer par la méthode de Newton d'ordre 2, les nombres $\sin(10^\circ 30')$, $\sin(11^\circ 30')$, $\sin(12^\circ 30')$, $\sin(13^\circ 30')$ et $\sin(14^\circ 30')$. Comparer aux résultats donnés par une calculatrice.

5. Former le polynôme d'interpolation de Newton pour la fonction donnée par le tableau

0	1	2	3	4
1	4	15	40	85

6. Former le polynôme d'interpolation de Newton pour la fonction donnée par le tableau

2	4	6	8	10
3	11	27	50	83

et calculer y pour $x = 5,5$. Pour quelle valeur de x , a-t-on $y = 20$?

Exercice 4 *Trigonométrie*

1. Calculer $\cos(\pi/9) \cos(2\pi/9) \cos(4\pi/9)$.
2. Montrer $\sin(\pi/10) \cos(\pi/5) = 1/4$.
3. Montrer

$$\frac{\cos(\pi/12) + \sin(\pi/12)}{\cos(\pi/12) - \sin(\pi/12)} = \sqrt{3}.$$

4. Si α, β et γ sont les trois angles au sommet d'un triangle, montrer $\sin(\alpha + \beta) = \sin(\gamma)$ et

$$\sin(2\alpha) + \sin(2\beta) + \sin(2\gamma) = 4 \sin(\alpha) \sin(\beta) \sin(\gamma).$$

5. Montrer que, pour tout x réel, on a

$$\sin(x) + \sin\left(x + \frac{2\pi}{3}\right) + \sin\left(x + \frac{4\pi}{3}\right) = 0.$$

6. Montrer que, pour tout x réel, on a

$$\sin(x) + 2 \sin(3x) + \sin(5x) = 4 \cos^2(x) \sin(3x).$$

Exercice 5 *Trigonométrie hyperbolique et fonctions réciproques*

1. Montrer $\forall x \in \mathbf{R}, 2 \arctan(\tanh(x)) = \arctan(\sinh(2x))$.
2. Montrer $\forall x \in \mathbf{R}, \sinh(x) = \frac{\tanh(x)}{\sqrt{1-\tanh^2(x)}}$ puis résoudre l'équation en $x, 2 \operatorname{argsh}(x) + \operatorname{argth}(1/2) = \operatorname{argch}(3)$.
3. Résoudre l'équation en $x, \arctan(x) - \arctan\left(\frac{x}{3}\right) = \arccos\left(\frac{x}{2}\right)$.

Exercice 6 *Calcul de racines carrées*

Soit a un entier naturel non nul. On pose $r = (\sqrt{a^2 + 1} - a)/a$.

1. Montrer

$$\frac{1}{2a} - \frac{1}{8a^3} < \sqrt{a^2 + 1} - a < \frac{1}{2a}$$

et en déduire que a est l'entier le plus proche de $\sqrt{a^2 + 1}$. En déduire une valeur approchée de $\sqrt{626}$ à 10^{-5} par excès.

2. On définit une suite $(t_n)_{n \in \mathbf{N}}$ par $t_0 = a$ et, pour n entier naturel, $t_{n+1} = t_n + \frac{1}{2a}(a^2 + 1 - t_n^2)$. Montrer comment obtenir graphiquement les termes de la suite (on pourra prendre $a = 2$ dans le graphique).
3. Montrer que la suite ainsi définie est à valeurs rationnelles et que, si elle converge, sa limite est $\sqrt{a^2 + 1}$.
4. On pose, pour tout entier naturel $n, e_n = |t_n - \sqrt{a^2 + 1}|$. Montrer que, pour tout entier naturel $n, e_{n+1} = e_n \left(\frac{\sqrt{a^2 + 1} + t_n}{2a} - 1 \right)$ et $a \frac{r^{n+1}}{2^n} \leq e_n \leq \frac{1}{2a} \left(\frac{1}{2a^2} \right)^n$.
5. En déduire que la suite $(t_n)_{n \in \mathbf{N}}$ est convergente.
6. Montrer que, pour tout entier naturel $n, e_{n+1} = r \cdot e_n \left(1 + (-1)^{n+1} \frac{e_n}{2ar} \right)$ et en déduire que la suite de terme général e_n/r^n est convergente, et que sa limite est un réel strictement positif et strictement inférieur à $\exp(1/2r(2a^2 - 1))/2a$.