Devoir à la maison n° 4

À rendre le 7 octobre

Les questions 2 et 3 sont indépendantes.

- 1) a) Représenter la fonction Arctan sur son ensemble de définition.
 - **b)** Montrer que $\operatorname{Arctan}(x) + \operatorname{Arctan}(1/x) = \pi/2$ pour tout x > 0. Que vaut cette expression pour x < 0?
 - c) Justifier l'existence et donner la valeur de la limite suivante : $\lim_{x\to 0} \frac{\operatorname{Arctan}(x)}{x}$
- 2) Soit x > 0 et $y \in \mathbb{R}$. On pose $\theta = \operatorname{Arctan}(x) + \operatorname{Arctan}(y)$.
 - a) Montrer que $-\frac{\pi}{2} < \theta < \pi$.
 - **b)** Donner une condition nécessaire et suffisante sur x et y pour que $\theta = \frac{\pi}{2}$.
 - c) Montrer: $\theta < \frac{\pi}{2} \iff xy < 1$.
 - d) Calculer, lorsque c'est possible $\tan \theta$. En déduire, suivant les valeurs de x>0 et y réel, θ en fonction de Arctan $\left(\frac{x+y}{1-xy}\right)$.
 - e) A l'aide de x = p + 1 et y = -p, déterminer la limite quand $n \to +\infty$ de :

$$S_n = \sum_{p=0}^n \operatorname{Arctan}\left(\frac{1}{p^2 + p + 1}\right)$$

3) Soit f la fonction définie par

$$f(x) = Arctan\left(\sqrt{\frac{1-\cos x}{1+\cos x}}\right)$$

- a) Déterminer l'ensemble de définition de f.
- b) Montrer que l'on peut restreindre l'étude de f à l'intervalle $[0, \pi[$. Préciser les transformations géométriques nécessaires pour obtenir toute la courbe de f.
- **c)** On cherche à simplifier f par deux méthodes différentes :
 - i) Première méthode:

Redémontrer les formules qui expriment $\cos^2 t$ et $\sin^2 t$ en fonction de l'angle 2t, pour tout $t \in \mathbb{R}$.

En déduire une expression simplifiée de f sur $[0, \pi[$.

ii) Seconde méthode:

Préciser l'ensemble sur lequel f est dérivable et calculer f' sur cet ensemble. En déduire f sur $[0, \pi[$.

d) Donner une représentation graphique de f sur son ensemble de définition.