

Problèmes supplémentaires sur le cercle trigonométrique

Les radians

Question 1

Exprimer les angles suivants en radians.

- | | |
|-----------------------|-----------------------|
| a) 60° | g) $\frac{3}{4}$ tour |
| b) -75° | h) -2 tours |
| c) 270° | i) 310° |
| d) 1 tour | j) 405° |
| e) $\frac{1}{2}$ tour | k) 24° |
| f) $\frac{1}{3}$ tour | l) 310° |

Question 2

Exprimer en degrés les angles suivants.

- | | |
|--------------------------|--------------------------|
| a) 2π rad | i) $\frac{1}{2}$ tour |
| b) π rad | j) $\frac{1}{3}$ tour |
| c) $\frac{\pi}{2}$ rad | k) $\frac{3}{4}$ tour |
| d) $\frac{\pi}{6}$ rad | l) -2 tours |
| e) $\frac{5\pi}{6}$ rad | m) $\frac{12\pi}{5}$ rad |
| f) $\frac{-7\pi}{9}$ rad | n) $\frac{8\pi}{3}$ rad |
| g) 3π rad | o) $\frac{-\pi}{60}$ rad |
| h) 1 tour | p) $\frac{3\pi}{10}$ rad |

Question 3

Additionner les angles suivants. Exprimer le résultat dans la même unité de mesure que les angles donnés.

- | | |
|-------------------------------|--|
| a) π rad + 2π rad | e) $\frac{\pi}{4}$ rad + $\frac{5\pi}{4}$ rad |
| b) 5π rad + (-7π) rad | f) $144^\circ + 216^\circ$ |
| c) $1800^\circ + 2520^\circ$ | g) $\frac{4\pi}{5}$ rad + $\frac{6\pi}{5}$ rad |
| d) $45^\circ + 225^\circ$ | |

Repérage dans le cercle trigonométrique

Question 4

Situer le point $P(\theta)$ du cercle trigonométrique correspondant aux angles suivants (en radians)

- | | |
|------------------------------|-------------------------------|
| a) $\theta = \pi$ | f) $\theta = \frac{5\pi}{6}$ |
| b) $\theta = \frac{\pi}{2}$ | g) $\theta = \frac{4\pi}{5}$ |
| c) $\theta = \frac{3\pi}{2}$ | h) $\theta = -\frac{3\pi}{5}$ |
| d) $\theta = \frac{\pi}{3}$ | i) $\theta = \frac{9\pi}{4}$ |
| e) $\theta = \frac{2\pi}{3}$ | j) $\theta = \frac{7\pi}{12}$ |

Question 5

Pour chacun des angles θ suivants (en radians), tracer le triangle dont les sommets sont l'origine, $P(\theta)$ et le point Q situé à l'intersection de l'axe des x et de la droite perpendiculaire à l'axe des x et passant par $P(\theta)$, comme dans la figure suivante

et donner tout ses angles intérieurs.

- | | |
|------------------------------|-------------------------------|
| a) $\theta = \frac{\pi}{3}$ | g) $\theta = \frac{5\pi}{6}$ |
| b) $\theta = \frac{2\pi}{3}$ | h) $\theta = \frac{4\pi}{5}$ |
| c) $\theta = \pi$ | i) $\theta = -\frac{3\pi}{5}$ |
| d) $\theta = \frac{\pi}{2}$ | j) $\theta = \frac{9\pi}{4}$ |
| e) $\theta = \frac{3\pi}{2}$ | k) $\theta = \frac{7\pi}{12}$ |
| f) $\theta = -\frac{\pi}{4}$ | |

Question 6

Donner les coordonnées du point $P(\theta)$ du cercle trigo associé à l'angle θ donné. Vous pouvez aussi utiliser sans démonstration les dimensions des triangles rectangles remarquables (ceux avec des angles de $\pi/6$ et $\pi/3$ ou des angles de $\pi/4$) et du triangle suivant.

- a) $\theta = \pi$ h) $\theta = -\frac{5\pi}{12}$
b) $\theta = \frac{\pi}{3}$ i) $\theta = \frac{11\pi}{12}$
c) $\theta = \frac{5\pi}{3}$ j) $\theta = -\frac{7\pi}{12}$
d) $\theta = \frac{9\pi}{2}$ k) $\theta = 5\pi$
e) $\theta = -\frac{3\pi}{4}$ l) $\theta = -12\pi$
f) $\theta = -\frac{5\pi}{6}$ m) $\theta = \frac{11\pi}{4}$
g) $\theta = \frac{\pi}{12}$ n) $\theta = \frac{17\pi}{6}$
o) $\theta = -\frac{14\pi}{3}$

Les rapports trigonométriques cosinus, sinus et tangente

Question 7

Donner donner les valeurs des fonctions $\cos(\theta)$, $\sin(\theta)$ et $\tan(\theta)$ pour chacun des angles donnés (en radians).

- a) $\theta = \pi$ e) $\theta = -12\pi$
b) $\theta = \frac{-3\pi}{4}$ f) $\theta = \frac{11\pi}{4}$
c) $\theta = \frac{\pi}{2}$ g) $\theta = \frac{17\pi}{6}$
d) $\theta = \frac{5\pi}{6}$ h) $\theta = -\frac{14\pi}{3}$

Question 8

Déterminer les valeurs de $\sin(\theta)$, $\cos(\theta)$ et $\tan(\theta)$ dans les triangles rectangles suivants.

Fonctions trigonométriques inverses

Question 9

Faire un graphique montrant le cercle trigonométrique et les droites suivantes.

- a) $x = 1$ c) $y = 1$ e) $x = \sqrt{2}2$
b) $x = -1/2$ d) $y = -1/2$ f) $y = -\sqrt{3}2$
g) La droite de pente 1 $y = x$
h) La droite de pente -1 $y = -x$
i) La droite de pente $\sqrt{3}$ $y = \sqrt{3}x$
j) La droite de pente $-1/\sqrt{3}$ $y = -\frac{1}{\sqrt{3}}x$

Question 10

Représenter les points du cercle trigo qui où les égalités suivantes sont vraies et donner les angles θ pour chacun de ces points, en prenant θ dans l'intervalle $[0, 2\pi[$.

- a) $\cos(\theta) = \frac{\sqrt{3}}{2}$ e) $\cos(\theta) = 0$
b) $\cos(\theta) = -\sqrt{3}2$ f) $\cos(\theta) = 1$
c) $\sin(\theta) = 1/2$ g) $\cos(\theta) = \frac{\sqrt{2}-\sqrt{3}}{2}$
d) $\sin(\theta) = 0$

Question 11

Représenter les points du cercle trigo où les égalités suivantes sont vraies et donner les angles de l'intervalle $[0, 2\pi[$ correspondants à chacun de ces points.

- | | |
|-------------------------------|---------------------------------|
| a) $\tan(\theta) = 1$ | c) $\tan(\theta) = 1/\sqrt{3}$ |
| b) $\tan(\theta) = -\sqrt{3}$ | d) $\tan(\theta) = -1/\sqrt{3}$ |

Question 12

Déterminer tous les angles θ dans l'intervalle $[0, 2\pi[$ qui satisfont les équations suivantes.

- | | |
|---|---|
| a) $\sin(\theta) = 0$ | f) $\cos(\theta) = -\frac{\sqrt{3}}{2}$ |
| b) $\cos(\theta) = -1$ | g) $\tan(\theta) = 1$ |
| c) $\tan(\theta) = 0$ | h) $\tan(\theta) = \sqrt{3}$ |
| d) $\sin(\theta) = -\frac{\sqrt{2}}{2}$ | i) $\tan(\theta) = -\frac{1}{\sqrt{3}}$ |
| e) $\cos(\theta) = \frac{1}{2}$ | |

Question 13

Évaluer les expressions suivantes.

- | | |
|------------------------------|--|
| a) $\text{acos}(1)$ | g) $\text{asin}(-\sqrt{3}/2)$ |
| b) $\text{asin}(-1)$ | h) $\text{acos}(-\sqrt{3}/2)$ |
| c) $\text{acos}(0)$ | i) $\text{asin}\left(-\frac{\sqrt{2}}{2}\right)$ |
| d) $\text{atan}(0)$ | j) $\text{acos}\left(-\frac{1}{2}\right)$ |
| e) $\text{atan}(1)$ | k) $\text{atan}(-1)$ |
| f) $\text{acos}(\sqrt{2}/2)$ | l) $\text{atan}(\sqrt{3})$ |

Question 14

Évaluer les expressions suivantes.

- | | |
|-----------------------------|--------------------------------|
| a) $\cos(\text{acos}(1))$ | f) $\text{acos}(\cos(\pi/2))$ |
| b) $\cos(\text{acos}(-1))$ | g) $\text{acos}(\cos(-\pi/2))$ |
| c) $\text{acos}(\cos(0))$ | h) $\sin(\text{asin}(1/2))$ |
| d) $\text{acos}(\cos(\pi))$ | i) $\text{acos}(\cos(\pi/7))$ |
| e) $\cos(\text{acos}(0))$ | j) $\text{asin}(\sin(7\pi/5))$ |

Question 15

Évaluer les expressions suivantes.

- | | |
|--------------------------------------|--|
| a) $\sin\left(\frac{\pi}{2}\right)$ | d) $\sec\left(\frac{5\pi}{3}\right)$ |
| b) $\cos\left(\frac{7\pi}{6}\right)$ | e) $\text{cosec}\left(\frac{3\pi}{4}\right)$ |
| c) $\tan\left(\frac{5\pi}{4}\right)$ | f) $\cotan\left(\frac{-2\pi}{3}\right)$ |

Question 16

Trouver toutes les solutions des équations suivantes.

- | | |
|---|--|
| a) $\sin(x-2) = 1$ | |
| b) $2\sin(\theta) - 1 = 0$ | |
| c) $\sin(\theta) = \tan(\theta)$ | |
| d) $\sin(\theta)\cos(\theta) = 0$ | |
| e) $\sin^2(x) - \sin(x) = 0, x \in [0, 2\pi[$ | |
| f) $\cos\left(\theta + \frac{\pi}{2}\right) = \sin(\theta), \theta \in [0, 2\pi[$ | |

Identités trigonométriques**Question 17**

Faire un graphique à l'aide du cercle trigonométrique démontrant les identités suivantes.

- | | |
|---|--|
| a) $\sin(-\theta) = -\sin(\theta)$ | |
| b) $\cos(-\theta) = \cos(\theta)$ | |
| c) $\tan(-\theta) = -\tan(\theta)$ | |
| d) $\sin(\pi - \theta) = \sin(\theta)$ | |
| e) $\cos(\pi - \theta) = -\cos(\theta)$ | |

Solutions

Question 1

- | | |
|-------------------|-------------------|
| a) $\pi/3$ Rad | g) $3\pi/2$ Rad |
| b) $-5\pi/12$ Rad | h) -4π Rad |
| c) $3\pi/2$ Rad | i) $31\pi/18$ Rad |
| d) 2π Rad | j) $9\pi/4$ Rad |
| e) π Rad | k) $2\pi/15$ Rad |
| f) $2\pi/3$ Rad | l) $31\pi/18$ Rad |

Question 2

- | | |
|-----------------|-----------------|
| a) 360° | i) π Rad |
| b) 180° | j) $2\pi/3$ Rad |
| c) 90° | k) $3\pi/2$ Rad |
| d) 30° | l) -4π Rad |
| e) 150° | m) 432° |
| f) -140° | n) 480° |
| g) 540° | o) -3° |
| h) 2π Rad | p) 54° |

Question 3

- | | |
|-----------------|-------------------------|
| a) 3π rad | e) $\frac{3\pi}{2}$ rad |
| b) -2π rad | f) 360° |
| c) -720° | g) 2π rad |
| d) 270° | |

Question 4

- a)
-
- b)
-
- c)
-
- d)
-

Question 5

Angles intérieurs – en $Q : \pi/2$, en $O : \pi/3$, en $P(\theta) : \pi/6$.

Angles intérieurs – en $Q : \pi/2$, en $O : \pi/3$, en $P(\theta) : \pi/6$.

Angles intérieurs – en $Q : \pi/2$, en $O : 0$, en $P(\theta) : \pi/2$.

Angles intérieurs – en $Q : \pi/2$, en $O : 0$, en $P(\theta) : \pi/2$.

Angles intérieurs – en $Q : \pi/2$, en $O : 0$, en $P(\theta) : \pi/2$.

Angles intérieurs – en $Q : \pi/2$, en $O : \pi/4$, en $P(\theta) : \pi/4$.

Angles intérieurs – en $Q : \pi/2$, en $O : \pi/6$, en $P(\theta) : \pi/3$.

Angles intérieurs – en $Q : \pi/2$, en $O : \pi/5$, en $P(\theta) : 3\pi/10$.

Angles intérieurs – en Q : $\pi/2$, en O : $2\pi/5$, en $P(\theta)$: $\pi/10$.

j)

Angles intérieurs – en Q : $\pi/2$, en O : $\pi/4$, en $P(\theta)$: $\pi/4$.

k)

Angles intérieurs – en Q : $\pi/2$, en O : $5\pi/12$, en $P(\theta)$: $\pi/12$.

Question 6

- a) $P(\theta) = (-1, 0)$
- b) $P(\theta) = (1/2, \sqrt{3}/2)$
- c) $P(\theta) = \left(\frac{1}{2}, -\frac{\sqrt{3}}{2}\right)$
- d) $P(\theta) = (0, 1)$
- e) $P(\theta) = (-\sqrt{2}/2, -\sqrt{2}/2)$
- f) $P(\theta) = (-\sqrt{3}/2, -1/2)$
- g) $P(\theta) = \left(\frac{\sqrt{2+\sqrt{3}}}{2}, \frac{\sqrt{2-\sqrt{3}}}{2}\right)$
- h) $P(\theta) = \left(\frac{\sqrt{2-\sqrt{3}}}{2}, -\frac{\sqrt{2+\sqrt{3}}}{2}\right)$
- i) $P(\theta) = \left(-\frac{\sqrt{2+\sqrt{3}}}{2}, \frac{\sqrt{2-\sqrt{3}}}{2}\right)$
- j) $P(\theta) = \left(-\frac{\sqrt{2-\sqrt{3}}}{2}, -\frac{\sqrt{2+\sqrt{3}}}{2}\right)$
- k) $(-1, 0)$
- l) $(1, 0)$
- m) $\left(-\frac{\sqrt{2}}{2}, \frac{\sqrt{2}}{2}\right)$
- n) $\left(-\frac{\sqrt{3}}{2}, \frac{1}{2}\right)$
- o) $\left(-\frac{1}{2}, \frac{\sqrt{3}}{2}\right)$

Question 7

- a) $(-1, 0)$
 $\cos(\theta) = -1$, $\sin(\theta) = 0$ et $\tan(\theta) = 0$
- b) $(-\sqrt{2}/2, -\sqrt{2}/2)$
 $\cos(\theta) = -\sqrt{2}/2$, $\sin(\theta) = -\sqrt{2}/2$ et
 $\tan(\theta) = 1$

- c) $(0, 1)$
 $\cos(\theta) = 0$, $\sin(\theta) = 1$ et $\tan(\theta)$ n'est pas défini.

- d) $(-\sqrt{3}/2, 1/2)$
 $\cos(\theta) = -\sqrt{3}/2$, $\sin(\theta) = 1/2$ et
 $\tan(\theta) = -1/\sqrt{3}$

- e) $(1, 0)$
 $\cos(\theta) = 1$, $\sin(\theta) = 0$ et $\tan(\theta) = 0$

- f) $\left(-\frac{\sqrt{2}}{2}, \frac{\sqrt{2}}{2}\right)$
 $\cos(\theta) = -\sqrt{2}/2$, $\sin(\theta) = \sqrt{2}/2$ et
 $\tan(\theta) = -1$

- g) $\left(-\frac{\sqrt{3}}{2}, \frac{1}{2}\right)$
 $\cos(\theta) = -\sqrt{3}/2$, $\sin(\theta) = 1/2$ et
 $\tan(\theta) = -\frac{1}{\sqrt{3}}$

- h) $\left(-\frac{1}{2}, -\frac{\sqrt{3}}{2}\right)$
 $\cos(\theta) = -1/2$, $\sin(\theta) = -\sqrt{3}/2$ et
 $\tan(\theta) = \sqrt{3}$

Question 8

- a) $\sin(\theta) = 3/5$ $\cos(\theta) = 4/5$
 $\tan(\theta) = 3/4$
- b) $\sin(\theta) = \sqrt{5}/3$ $\cos(\theta) = 2/3$
 $\tan(\theta) = \sqrt{5}/2$
- c) $\sin(\theta) = 1/\sqrt{5}$ $\cos(\theta) = 2/\sqrt{5}$
 $\tan(\theta) = 1/2$
- d) $\sin(\theta) = 1/\sqrt{5}$ $\cos(\theta) = 2/\sqrt{5}$
 $\tan(\theta) = 1/2$
- e) $\sin(\theta) = \sqrt{2}/2$ $\cos(\theta) = \sqrt{2}/2$
 $\tan(\theta) = 1$
- f) $\sin(\theta) = 1/2$ $\cos(\theta) = \sqrt{3}/2$
 $\tan(\theta) = 1/\sqrt{3}$

Question 9

Question 10

b)

c)

d)

e)

f)

g)

Question 11

a)

b)

c)

d)

d) $\theta = n\pi/2, n \in \mathbb{Z}$ e) $x = 0, \pi/2$ ou π f) $\theta = 5\pi/6$ ou $7\pi/6$ **Question 17**

a)

b)

c)

Comme les droites sont symétriques par rapport à l'axe des x , la pente de la droite passant par $P(\theta)$, $\tan(\theta)$, est opposée à celle passant par $P(-\theta)$, $\tan(-\theta)$. On a donc que

$$\tan(-\theta) = -\tan(\theta).$$

d)

e)

Question 15

a) 1

f) $\pi/2$

b) -1

g) $5\pi/2$

c) 0

i) $-\pi/4$

d) -1

j) $2\pi/3$

e) 0

k) $-\pi/4$ f) $\pi/4$ l) $\pi/3$ **Question 14**

a) 1

d) 2 b) $-\sqrt{3}/2$ e) $\sqrt{2}$

c) 1

f) $1/\sqrt{3}$ **Question 16**a) $\theta = \pi/2 + 2n\pi + 2, n \in \mathbb{Z}$ b) $\theta = \pi/6 + n\pi, n \in \mathbb{Z}$ c) $\theta = n(2\pi), n \in \mathbb{Z}$