

♣ Exercice 1.

Soit f la fonction définie par $f(x)=(x+1)^2-4$ [c'est la forme canonique].

- 1) a) Développer $f(x)$ [On obtient la forme développée].
b) Factoriser $f(x)$. [On obtient la forme factorisée].
- 2) Résoudre $f(x)=0$. [Pensez à choisir la forme de $f(x)$ la plus adaptée !]
- 3) Calculer $f(0)$. [Pensez à choisir la forme de $f(x)$ la plus adaptée !]
- 4) Résoudre $f(x)=12$. [Pensez à choisir la forme de $f(x)$ la plus adaptée !]
- 5) Résoudre $f(x)=-3$. [Pensez à choisir la forme de $f(x)$ la plus adaptée !]
- 6) Calculer $f(-1)$. [Pensez à choisir la forme de $f(x)$ la plus adaptée !]
- 7) La fonction f admet-elle un maximum ou un minimum ? Si oui, lequel ?
- 8) Tracer la courbe représentative de f sur votre calculatrice et expliquer comment utiliser ce graphique pour vérifier vos réponses aux trois questions précédentes.

♣ Exercice 1.

Soit f la fonction définie par $f(x)=(x+1)^2-4$ [c'est la forme canonique].

- 1) a) Développer $f(x)$ [On obtient la forme développée].
b) Factoriser $f(x)$. [On obtient la forme factorisée].
- 2) Résoudre $f(x)=0$. [Pensez à choisir la forme de $f(x)$ la plus adaptée !]
- 3) Calculer $f(0)$. [Pensez à choisir la forme de $f(x)$ la plus adaptée !]
- 4) Résoudre $f(x)=12$. [Pensez à choisir la forme de $f(x)$ la plus adaptée !]
- 5) Résoudre $f(x)=-3$. [Pensez à choisir la forme de $f(x)$ la plus adaptée !]
- 6) Calculer $f(-1)$. [Pensez à choisir la forme de $f(x)$ la plus adaptée !]
- 7) La fonction f admet-elle un maximum ou un minimum ? Si oui, lequel ?
- 8) Tracer la courbe représentative de f sur votre calculatrice et expliquer comment utiliser ce graphique pour vérifier vos réponses aux trois questions précédentes.

♣ Exercice 1.

Soit f la fonction définie par $f(x)=(x+1)^2-4$ [c'est la forme canonique].

- 1) a) Développer $f(x)$ [On obtient la forme développée].
b) Factoriser $f(x)$. [On obtient la forme factorisée].
- 2) Résoudre $f(x)=0$. [Pensez à choisir la forme de $f(x)$ la plus adaptée !]
- 3) Calculer $f(0)$. [Pensez à choisir la forme de $f(x)$ la plus adaptée !]
- 4) Résoudre $f(x)=12$. [Pensez à choisir la forme de $f(x)$ la plus adaptée !]
- 5) Résoudre $f(x)=-3$. [Pensez à choisir la forme de $f(x)$ la plus adaptée !]
- 6) Calculer $f(-1)$. [Pensez à choisir la forme de $f(x)$ la plus adaptée !]
- 7) La fonction f admet-elle un maximum ou un minimum ? Si oui, lequel ?
- 8) Tracer la courbe représentative de f sur votre calculatrice et expliquer comment utiliser ce graphique pour vérifier vos réponses aux trois questions précédentes.

♣ Exercice 1.

Soit f la fonction définie par $f(x)=(x+1)^2-4$ [c'est la forme canonique].

- 1) a) Développer $f(x)$ [On obtient la forme développée].
b) Factoriser $f(x)$. [On obtient la forme factorisée].
- 2) Résoudre $f(x)=0$. [Pensez à choisir la forme de $f(x)$ la plus adaptée !]
- 3) Calculer $f(0)$. [Pensez à choisir la forme de $f(x)$ la plus adaptée !]
- 4) Résoudre $f(x)=12$. [Pensez à choisir la forme de $f(x)$ la plus adaptée !]
- 5) Résoudre $f(x)=-3$. [Pensez à choisir la forme de $f(x)$ la plus adaptée !]
- 6) Calculer $f(-1)$. [Pensez à choisir la forme de $f(x)$ la plus adaptée !]
- 7) La fonction f admet-elle un maximum ou un minimum ? Si oui, lequel ?
- 8) Tracer la courbe représentative de f sur votre calculatrice et expliquer comment utiliser ce graphique pour vérifier vos réponses aux trois questions précédentes.

I. Trinômes du second degré

A. Définition et différentes écritures d'un trinôme du second degré

■ **Définition** : Une fonction qui peut s'écrire $f(x) = ax^2 + bx + c$ où a , b et c sont des nombres avec $a \neq 0$ s'appelle une fonction **trinôme du second degré**. Une telle fonction est toujours définie sur \mathbb{R} tout entier.

Remarques : 1) Un trinôme du second degré est formé de trois termes d'où son nom (tri =3).

2) On dit aussi que f est un polynôme du second degré, ou un polynôme de degré 2.

■ Une fonction trinôme peut toujours s'écrire au moins de deux façons différentes et parfois trois :

- La forme $f(x) = ax^2 + bx + c$ est appelée la **forme développée**.
- La forme $f(x) = a(x - \alpha)^2 + \beta$ est appelée la **forme canonique**.
- Il est parfois possible de donner une **forme factorisée** $f(x) = a(x - x_1)(x - x_2)$, x_1 et x_2 étant des nombres qui dépendent de la fonction.

B. Représentation graphique d'un trinôme du second degré

Théorème :

- La courbe représentative d'une fonction du type $f(x) = ax^2 + bx + c$ (avec $a \neq 0$) est une **parabole**.
- Cette parabole est tournée vers le haut si $a > 0$ et elle est tournée vers le bas si $a < 0$.
- Elle admet pour axe de symétrie la droite verticale qui passe par le sommet de la parabole. Cette droite a pour équation $x = x_S$ où x_S est l'abscisse de sommet de la parabole.

C. Variations d'un trinôme du second degré

♣ Exercice 2. Complétez

Premier cas :

Tableau de variations :

x	
f	

Illustration : Représentation graphique

Deuxième cas :

Tableau de variations :

x	
f	

Illustration : Représentation graphique

Variations d'un trinôme du second degré : Une fonction du type $f(x)=ax^2+bx+c$ (avec $a \neq 0$) est décroissante puis croissante si $a > 0$ (parabole tournée vers le haut) et elle est croissante puis décroissante si $a < 0$. (parabole tournée vers le bas)

II. Fonction homographique

Définition : Une fonction qui peut s'écrire $f(x)=\frac{ax+b}{cx+d}$ où a, b, c et d sont des nombres avec $c \neq 0$ s'appelle une fonction **homographique**.

Une telle fonction est toujours définie sur \mathbb{R} privé de la valeur interdite, qui est celle qui annule le dénominateur.

III. Trigonométrie

A. Enroulement de la droite numérique sur le cercle trigonométrique

Définition : Le **cercle trigonométrique** est un cercle de centre O et de rayon 1 sur lequel on a choisi un sens de parcours, le sens inverse des aiguilles d'une montre, appelé **sens direct** ou **sens positif** ou encore **sens trigonométrique**.

Dans toute la suite, $(O; I, J)$ est un repère orthonormé direct, *direct* signifiant que l'on passe de I à J en tournant de 90° dans le sens positif.

Soit d une droite graduée dont le zéro coïncide avec le point I du cercle (voir figure ci-contre). On enroule sur le cercle trigonométrique \mathcal{C} la demi-droite des réels positifs dans le sens positif, et celle des réels négatifs dans l'autre sens.

Chaque nombre réel x de la droite d vient se placer sur un unique point M du cercle, appelé *image du nombre réel x sur \mathcal{C}* .

Réciproquement, tout point M' du cercle est l'image d'un réel x' ; il est alors aussi l'image de $x'+2\pi$, $x'-2\pi$, $x'+4\pi$, $x'-4\pi$, ..., c'est à dire de tous les réels de la forme $x'+2k\pi$ avec $k \in \mathbb{Z}$, où \mathbb{Z} est ensemble des nombres entiers positifs et négatifs.

B. Cosinus et sinus d'un nombre réel

Définition : Soit x un nombre réel et M son image sur le cercle \mathcal{C} . L'abscisse du point M est appelée **cosinus du réel x** et notée $\cos x$. L'ordonnée du point M est appelée **sinus du réel x** et notée $\sin x$.

Remarque : Pour calculer le cosinus ou le sinus d'un nombre réel à la calculatrice, il faut que celle-ci soit réglée en radians et pas en degrés.

Propriétés :

- Pour tout réel x , on a $-1 \leq \cos x \leq 1$ et $-1 \leq \sin x \leq 1$.
- Pour tout réel x , on a $(\cos x)^2 + (\sin x)^2 = 1$ qui s'écrit aussi $\cos^2 x + \sin^2 x = 1$.

C. Lien avec le cosinus et sinus d'un angle aigu

Lien avec le sinus et le cosinus d'un angle aigu :

Soit x un réel avec $0 < x < \frac{\pi}{2}$ et M son image sur le cercle \mathcal{C} .

Dans le triangle OHM avec $OM=1$,

$$\cos \widehat{IOM} = \frac{OH}{OM} = \cos x \text{ et } \sin \widehat{IOM} = \frac{HM}{OM} = OK = \sin x$$

D. Valeurs remarquables (tableau à connaître par cœur!)

Angle α	0°	30°	45°	60°	90°
Réel x	0	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{3}$	$\frac{\pi}{2}$
$\cos x$	1	$\frac{\sqrt{3}}{2}$	$\frac{\sqrt{2}}{2}$	$\frac{1}{2}$	0
$\sin x$	0	$\frac{1}{2}$	$\frac{\sqrt{2}}{2}$	$\frac{\sqrt{3}}{2}$	1

Table des matières

I. Trinômes du second degré 1

 A. Définition et différentes écritures d'un trinôme du second degré..... 1

 B. Représentation graphique d'un trinôme du second degré..... 1

 C. Variations d'un trinôme du second degré..... 1

II. Fonction homographique..... 2

III. Trigonométrie..... 2

 A. Enroulement de la droite numérique sur le cercle trigonométrique..... 2

 B. Cosinus et sinus d'un nombre réel..... 2

 C. Lien avec le cosinus et sinus d'un angle aigu..... 3

 D. Valeurs remarquables (tableau à connaître par cœur !)..... 3

Exercices de Trigonométrie

♣ Exercice 3. A la règle et au compas, placer les points suivants sur le cercle trigonométrique ci-contre

Point	M_1	M_2	M_3	M_4	M_5	M_6
Repéré par le nombre	0	$\frac{\pi}{2}$	$\frac{\pi}{3}$	$\frac{\pi}{6}$	$\frac{7\pi}{2}$	$\frac{7\pi}{6}$

♣ Exercice 4. Résoudre dans $[0; 2\pi[$ l'équation $\sin x = \frac{\sqrt{3}}{2}$.

♣ Exercice 5. Donner la valeur exacte du cosinus et du sinus des nombres réels suivants

Nombre réel x	$-\frac{\pi}{3}$	5π	$\frac{53\pi}{3}$	$\frac{\pi}{6}$	$-\frac{5\pi}{2}$	$\frac{77\pi}{6}$
$\cos x$						
$\sin x$						

♣ Exercice 6. Sachant que $\sin x = \frac{3}{5}$ et que $\pi < x < \frac{3\pi}{2}$, déterminer la valeur exacte de $\cos x$ (sans calculer x .)

♣ Exercice 7. Les réels suivants ont-ils la même image sur le cercle trigonométrique ?