

Exercice 1 *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 $\sin(x) + \sin(x + \frac{2\pi}{3}) + \sin(x + \frac{4\pi}{3}) = 0$.
6. Montrer que, pour tout x réel, on a $\sin(x) + 2 \sin(3x) + \sin(5x) = 4 \cos^2(x) \sin(3x)$.

Exercice 2 *Trigonométrie hyperbolique et fonctions réciproques*

1. Montrer $\forall x \in \mathbf{R}, 2 \operatorname{arctan}(\tanh(x)) = \operatorname{arctan}(\sinh(2x))$.
2. Montrer $\forall x \in \mathbf{R}, \sinh(x) = \frac{\tanh(x)}{\sqrt{1-\tanh^2(x)}}$ puis résoudre l'équation en x , $2 \operatorname{argsh}(x) + \operatorname{argth}(\frac{1}{2}) = \operatorname{argch}(3)$.
3. Montrer $\forall x \in \mathbf{R}^*, \operatorname{arctan}(x) + \operatorname{arctan}(\frac{1}{x}) = \operatorname{sgn}(x) \frac{\pi}{2}$.
4. Montrer, pour x et y réels vérifiant $|\operatorname{arctan}(x) + \operatorname{arctan}(y)| \leq \frac{\pi}{2}$, l'assertion $\operatorname{arctan}(x) + \operatorname{arctan}(y) = \operatorname{arctan}(\frac{x+y}{1-xy})$. Que dire dans les autres cas ?
5. Résoudre l'équation en x réel, $\operatorname{arctan}(x) - \operatorname{arctan}(\frac{x}{3}) = \arccos(\frac{x}{2})$.

Exercice 3 *Formes des nombres complexes*

1. Donner la forme algébrique de $\frac{3+6i}{3-4i}, \left(\frac{1+i}{2-i}\right)^2 + \frac{1-7i}{4+3i}$ et $\frac{2+5i}{1-i} + \frac{2-5i}{1+i}$.
2. Donner la forme exponentielle de $\frac{3}{1-i}, \frac{(1+i)^3}{1-i} + \frac{(1-i)^4}{(1-i)^2}$ et $\frac{(\sqrt{6}-i\sqrt{2})(1+i)}{1-i}$.
3. Donner, pour θ réel, la forme trigonométrique de $\frac{1-\cos(\theta)-i\sin(\theta)}{1+\cos(\theta)-i\sin(\theta)}$.

Exercice 4 *Nombres complexes*

1. Résoudre dans \mathbf{C} l'équation $z^4 + 1 = 0$. En déduire une factorisation du polynôme $X^4 + 1$ en produit de deux polynômes à coefficients réels.
2. Résoudre dans \mathbf{C} l'équation $\bar{z} = az + b$, avec a et b complexes, et a non nul.
3. Montre que, si z est réel, alors $\left|\frac{z-i}{z+i}\right| = 1$. Réciproquement, si $u = e^{i\theta}$ pour un certain θ réel, peut-on écrire u sous la forme précédente avec z réel ? A-t-on ainsi construit une bijection entre \mathbf{R} et \mathbf{U} ?
4. Soit z_1 et z_2 deux complexes. Montrer que, si un complexe u vérifie $u^2 = z_1 z_2$, alors on a $|z_1| + |z_2| = \left|\frac{z_1+z_2}{2} + u\right| + \left|\frac{z_1+z_2}{2} - u\right|$.
5. Soit (ABC) un triangle du plan. On note a, b, c les affixes respectives de ses sommets. Montrer que (ABS) est équilatéral si et seulement si $a^2 + b^2 + c^2 - ab - bc - ca = 0$.
6. Donner une forme algébrique de $e^{i\pi/3}$ et de $e^{-i\pi/4}$. Donner une forme algébrique du produit et en déduire les valeurs exactes de $\cos(\pi/12)$ et de $\sin(\pi/12)$.
7. Soit z le complexe $e^{2i\pi/5}$. Montrer $1 + z + z^2 + z^3 + z^4 = 0$. En déduire $\cos(\frac{2\pi}{5}) + \cos(\frac{4\pi}{5}) = -\frac{1}{2}$ et $\cos(\frac{2\pi}{5}) \cos(\frac{4\pi}{5}) = -\frac{1}{4}$. Donner la valeur exacte de $\cos(\frac{2\pi}{5})$.