- 1. (Eexo92.tex) linéariser $\cos^2 x$
- 2. (Ectrigus6.tex) Soit z un nombre complexe de partie réelle a et de partie imaginaire b. Exprimer avec des fonctions usuelles de a et de b un argument de

$$e^{(e^{z)}}$$

3. (Eexo96.tex) Exprimer

$$\arctan \sqrt{\frac{1-x}{1+x}}$$

à l'aide de $\arccos x$

4. (Eexo242.tex) Donner un argument de

$$1 + i \tan \alpha$$

lorsque $\alpha \in]-\frac{3\pi}{2},-\frac{\pi}{2}[.$

- 5. (Eexo232.tex) Linéariser $\sin^2 x \cos y$
- 6. (Ectrigus 43.tex) Déterminer l'ensemble des $x \in [-\frac{\pi}{2}, \frac{\pi}{2}]$ vérifiant $\sin 5x = 0$.
- 7. (Ectrigus 102.tex) Soit 0 < a < b. Simplifier

$$\operatorname{sh}\left(\operatorname{argch}\left(\frac{b+a}{b-a}\right)\right)$$

- 8. (Ectrigus 40.tex) Calculer les racines carrées de $-1 + 2i\sqrt{6}$.
- 9. (Ectrigus
73.tex) Soit z=x+iy avec x et y réels $(z\neq 0)$ soit
 $Z=\frac{z^2+1}{z^2}$

Quelle est la partie imaginaire de
$$Z$$
?

10. $_{(\text{Eexo245.tex})}$ Calculer les racines carrées de

$$5 - 12i$$

11. (Ectrigus 11.tex) En sommant de k=1 jusqu'à n l'encadrement $1 \qquad \qquad 1 \qquad \qquad 1$

$$\frac{1}{2\sqrt{k+1}} \leq \sqrt{k+1} - \sqrt{k} \leq \frac{1}{2\sqrt{k}}$$

former un encadrement de

$$S_n = \sum_{k=1}^n \frac{1}{\sqrt{k}}$$

12. (Ectrigus
126.tex) Résoudre dans $]0,+\infty[$ l'équation d'inconnue x :

$$x^{\sqrt{x}} = (\sqrt{x})^x$$

13. (Ectrigus 84.tex) Soit $y\in[0,1]$. Préciser, en fonction de arcsin y, l'ensemble des $u\in[-\pi,\pi]$ tels que

$$\sin u > y$$

14. (Ectrigus131.tex) Soit a un nombre réel. Préciser, avec une syntaxe ensembliste correcte, l'ensemble des solutions de l'équation d'inconnue x

$$\cos x = -\sin a$$

15. (Ectrigus34.tex) Linéariser

$$\sin(a)\sin(b)\sin(c)$$

- 16. (Ectrigus45.tex) Soit n un entier naturel non nul, déterminer le nombre de solutions dans $\left[0,\frac{\pi}{2}\right]$ de l'équation $\sin nx = 0$ d'inconnue x.
- 17. (Eexo136.tex) Expression de

1

$$\sum_{k=0}^{n} k^2$$

- 18. (Ectrigus60.tex) Donner une expression de $\cos \frac{\pi}{8}$ avec des $\sqrt{}$.
- 19. (Ectrigus 109. tex.) Résoudre l'équation d'inconnue z

$$z^2 + iz + 1 + 3i = 0$$

20. (Ectrigus29.tex) Soit n un entier naturel non nul, exprimer $\binom{2n}{n+1}$ comme un quotient avec seulement (n+1)! au dénominateur.

- 21. (Ectrigus 27.tex) Soit n et p (p < n) deux entiers naturels non 30. (Ectrigus 87.tex) Soit $x \in [-1, 1]$. Préciser, en fonction de nuls, exprimer $\binom{n}{n}$ comme un quotient avec seulement p!au dénominateur.
 - $\arccos x$, l'ensemble des $u \in [-\pi, \pi]$ tels que

$$\cos u > x$$

22. (Ectrigus105.tex) Soit z un nombre complexes de partie réelle a et de partie imaginaire b. Trouver une expression simple

$$\left|e^{iz} - e^{-iz}\right|^2$$

à l'aide de fonctions trigonométriques.

- 23. (Ectrigus44.tex) Soit n un entier naturel non nul, déterminer l'ensemble des $x \in [0, \frac{\pi}{2}]$ vérifiant $\sin nx = 0$.
- 31. (Ectrigus 99.tex) Pour n naturel non nul, on définit une fonction q par

$$g(t) = \sin(nt)\sin^n t$$

Donner une expression simple de $g(\pi - t)$ en fonction de q(t) et d'une puissance.

32. (Ectrigus31.tex) Linéariser

$$\sin(x)\cos(2x)\sin(3x)$$

- 24. (Ectrigus 15.tex) Calculer les racines carrées de -3 + 4i.
- 25. (Ectrigus 115.tex) Soit a, b, x réels avec

$$\alpha = \arccos \frac{a}{\sqrt{a^2 + b^2}} \qquad b > 0$$

Mettre $a\cos x + b\sin x$ sous la forme $A\cos(x+\varphi)$ où Aet φ sont exprimés avec a, b, α .

- 33. (Ectrigus2.tex) Soit z un nombre complexe et θ un argument de z. L'implication suivante est elle vraie?

$$\operatorname{Re}(z) < 0 \Rightarrow \theta \in]\frac{\pi}{2}, \frac{3\pi}{2}[$$

- 26. (Ectrigus132.tex) Soit a un nombre réel. Préciser, avec une 34. (Ectrigus54.tex) Préciser, dans $[-\pi,\pi]$, les intervalles dans syntaxe ensembliste correcte, l'ensemble des solutions de l'équation d'inconnue x
 - $\sin x = -\cos a$

- lesquels doit de trouver θ pour que $\sin 2\theta$ et $\sin(\theta + \frac{\pi}{4})$ soient de même signe.
- 35. (Eexo98.tex) Argument de

$$\frac{i + e^{i\frac{\pi}{3}}}{e^{i\frac{\pi}{4}} - e^{i\frac{\pi}{3}}}$$

- 27. (Ectrigus42.tex) Soit n un entier naturel non nul, déterminer l'ensemble des $x \in [0, \pi]$ vérifiant $\cos nx = 0$.
- 36. (Ectrigus 81.tex) Déterminer l'ensemble des complexes w tels que:

$$\operatorname{Im} w + |w| \le 0$$

28. (Ectrigus 137.tex) Rappeler l'identité remarquable pour x^3 – y^3 .

En utilisant b-c=(b-a)+(a-c), factoriser

$$a^{3}(b-c) + b^{3}(c-a) + c^{3}(a-b)$$

- 37. (Ectrigus49.tex) Donner une autre expression de argch 2.
- 38. (Ectrigus39.tex) Simplifier

$$(\cos a)e^{ib} - i(\sin a)e^{ib}$$

29. (Ectrigus117.tex) Soit a, b, x réels avec

$$\alpha = \arcsin \frac{a}{\sqrt{a^2 + b^2}} \qquad b > 0$$

Mettre $a\cos x + b\sin x$ sous la forme $A\cos(x+\varphi)$ où Aet φ sont exprimés avec a, b, α .

39. (Ectrigus65.tex) Donner un argument de

$$i\cos\frac{2\pi}{3}e^{\frac{2i\pi}{3}}$$

40. (Ectrigus 63.tex) Donner un argument de

$$\cos\frac{2\pi}{3}e^{\frac{2i\pi}{3}}$$

- 52. (Ectrigus 61.tex) Donner une expression de $\cos \frac{\pi}{5}$ avec des $\sqrt{}$
- sachant que

$$\cos\frac{2\pi}{5} = \frac{-1 + \sqrt{5}}{2}$$

Résoudre dans \mathbb{C} l'équation d'inconnue z:

$$z^2 + (1 - i)z - 5i = 0$$

53. (Ectrigus50.tex) Donner une expression simple de

51. (Ectrigus111.tex) Linéariser $\sin x \sin 2x \sin 3x$.

$$\sum_{k=1}^{n} \cos \frac{(2k-1)\pi}{n}$$

42. (Ectrigus3.tex) Exprimer avec ch t et sh t

$$\frac{1}{1-i}e^t - \frac{1}{1+i}e^{-t}$$

54. (Eexo203.tex) Trouver une autre expression de

$$\sum_{k=1}^{n} \ln(kx)$$

43. (Eexo249.tex) Soit a et b deux réels tels que

$$a^2 + b^2 = 1, a < 0$$

Donner un argument de a + ib en fonction de arcsin b.

- 44. (Ectrigus119.tex) Soit z un nombre complexe non nul et θ un nombre réel. Écrire avec un quantificateur que θ est un argument de z.
- 45. (Eexol.tex) Soit $x \in \left] -\pi, -\frac{\pi}{2} \right[$, simplifier $\arcsin(\sin x)$.
- 46. (Ectrigus 94.tex) Simplifier $\frac{u_{n+1}}{u_n}$ pour

$$u_n = \frac{n^n}{n!}$$

- 55. (Ectrigus 19.tex) Calculer les racines carrées de $1 + 2i\sqrt{6}$.
- 56. (Ectrigus57.tex) Exprimer

$$\arcsin \frac{2x}{1+x^2}$$

en fonction de $\arctan x$ pour $x \in]1, +\infty[$.

57. (Eexo97.tex) Exprimer

$$\sin \theta + \sin 2\theta + \dots + \sin n\theta$$

comme une fraction ne contenant que des sin lorsque $\theta \not\equiv 0(2\pi).$

47. (Ectrigus128.tex) Soit $\alpha > 0$ et $\neq 1$, résoudre dans $]0, +\infty[$ l'équation d'inconnue x:

$$x^{(x^{\alpha})} = (x^{\alpha})^x$$

58. (Eexo109.tex) Exprimer

$$1 + \cos\theta + \cos 2\theta + \dots + \cos n\theta$$

comme un quotient de sin et cos lorsque $\theta \not\equiv 0(2\pi)$.

48. (Ectrigus24.tex) Résoudre dans $\mathbb C$ l'équation d'inconnue z:

$$z^2 + 3(1+i)z + 5i = 0$$

59. (Ectrigus35.tex) Linéariser

$$\cos(a)\cos(b)\cos(c)$$

- 49. (Ectrigus 21.tex) Calculer les racines carrées de 5 + 12i.
- 50. (Eexo250.tex) Soit a et b deux réels, donner une condition sur a et b assurant que arctan $\frac{b}{a}$ est un argument de a+ib.
- 60. (Ectrigus 135.tex) Soit a, b, c complexes deux à deux distincts, simplifier

$$\frac{a}{(a-b)(a-c)} + \frac{b}{(b-a)(b-c)} + \frac{c}{(c-a)(c-b)}$$

61. (Ectrigus130.tex) Soit a un nombre réel. Préciser, avec une 71. (Ectrigus1.tex) Soit z un nombre complexe et θ un argument syntaxe ensembliste correcte, l'ensemble des solutions de l'équation d'inconnue x

 $\cos x = \sin a$

 $\operatorname{Re}(z) > 0 \Rightarrow \theta \in]-\frac{\pi}{2}, \frac{\pi}{2}[$

72. (Ectrigus 104.tex) Transformer $x^2 + 2x \cos \psi + 1$ pour $x = e^{i\varphi}$.

73. (Ectrigus82.tex) Déterminer l'ensemble des complexes w tels

74. (Ectrigus 76.tex) Soit $z = e^{i\theta}$ avec θ réel. Simplifier

 $\operatorname{Im} w - |w| = 0$

 $Z = \frac{z^2 + 1}{z^2}$

de z. L'implication suivante est elle vraie?

62. (Ectrigus 108.tex) Soit z un nombre complexes de partie réelle a et de partie imaginaire b. Trouver une expression simple de

 $|e^z + e^{-z}|^2$

à l'aide de fonctions trigonométriques.

63. (Ectrigus114.tex) Soit a, p, q strictement positifs. Si on exprime

 $\left(\frac{a^{(p^q)}}{(a^p)^q}\right)^{\frac{1}{p}}$

comme une puissance de a, quel est l'exposant?

64. (Ectrigus68.tex) Donner le module de

75. (Eexol20.tex) Pour x > 0, simplifier

 $\arctan x + \arctan \frac{1}{x}$

 $c_n = \cos\frac{\pi}{2^n}, \quad s_n = \sin\frac{\pi}{2^n}, \quad t_n = \tan\frac{\pi}{2^n}$

76. (Ectrigus 123.tex) Pour tout entier naturel n, on pose

Exprimer s_{n+1} en fonction de c_n .

77. (Eexo95.tex) Factoriser $\sin x + \cos y$

78. (Ectrigus67.tex) Donner un argument de

65. (Eexo201.tex) Lorsque $x \neq e$, trouver une autre expression

 $\sum_{k=0}^{n} (\ln x)^k$

66. (Ectrigus 10.tex) Quelle est la partie réelle de 2^i ?

67. (Eexo246.tex) Calculer les racines carrées de

$$-1 - 2i\sqrt{6}$$

68. (Ectrigus66.tex) Donner un argument de

 $i\sin\frac{2\pi}{3}e^{\frac{2i\pi}{3}}$

79. (Ectrigus 37.tex) Soit z un nombre complexe d'argument α , de module ρ , de partie réelle a et de partie imaginaire b. Donner un argument de 2^z .

 $i + e^{-\frac{i\pi}{3}}$

- 80. (Ectrigus22.tex) Calculer les racines carrées de $1-2i\sqrt{6}$.
- 81. (Ectrigus64.tex) Donner un argument de

 $\sin\frac{2\pi}{3}e^{\frac{2i\pi}{3}}$

69. (Ectrigus 112.tex) Soit α et β des réels strictement positifs distincts. Déterminer les x > 0 vérifiant

 $(x^{\alpha})^{(x^{\beta})} = (x^{\beta})^{(x^{\alpha})}$

70. (Eexo237.tex) Donner un argument de

 $\cot \alpha + i$

lorsque $\alpha \in]\pi, 2\pi[$.

4

82. (Ectrigus69.tex) Donner un argument de

$$i - e^{-\frac{i\pi}{3}}$$

- 83. (Ectrigus 17.tex) Calculer les racines carrées de 3 + 4i.
- 84. (Ectrigus 85.tex) Soit $y \in [-1,0]$. Préciser, en fonction de arcsin y, l'ensemble des $u \in [-\pi,\pi]$ tels que

$$\sin u < y$$

85. (Ectrigus 86.tex) Soit $x\in[0,1]$. Préciser, en fonction de arccos x, l'ensemble des $u\in[-\pi,\pi]$ tels que

$$\cos u < x$$

86. (Eexo243.tex) Calculer les racines carrées de

$$-5 + 12i$$

- 87. (Eexo91.tex) linéariser $\sin^2 x$
- 88. (Eexo204.tex) Trouver une autre expression de

$$\sum_{k=0}^{n} e^{k+x}$$

89. (Ectrigus 90.tex) Soit M un point de coordonnées (x,y). Porter sur le cercle trigonométrique de la figure 1 l'ensemble des points d'affixe $e^{i\theta}$ tels que

$$\begin{cases} \cos \theta \le x \\ \sin \theta \le y \end{cases}$$

Fig. 1 – Exercice Ectrigus90

90. (Ectrigus124.tex) Pour tout entier naturel n, on pose

$$c_n = \cos\frac{\pi}{2^n}$$
, $s_n = \sin\frac{\pi}{2^n}$, $t_n = \tan\frac{\pi}{2^n}$

Exprimer t_n en fonction de t_{n+1} .

91. (Ectrigus 72.tex) Soit $z = re^{i\theta}$ avec r et θ réels $(r \neq 0)$, soit

$$Z = \frac{z^2 + 1}{z^2}$$

Quelle est la partie imaginaire de \mathbb{Z} ?

92. (Ectrigus 122.tex) Pour tout entier naturel n, on pose

$$c_n = \cos\frac{\pi}{2^n}, \quad s_n = \sin\frac{\pi}{2^n}, \quad t_n = \tan\frac{\pi}{2^n}$$

Exprimer c_{n+1} en fonction de c_n .

- 93. (Ectrigus28.tex) Soit n un entier naturel non nul, exprimer $\binom{2n}{n-1}$ comme un quotient avec seulement (n-1)! au dénominateur.
- 94. (Ectrigus14.tex) Simplifier

$$\sin \alpha e^{i\beta} + i\cos \alpha e^{i\beta}$$

- 95. (Eexo2.tex) Linéariser $\sin x \sin y$
- 96. (Ectrigus 93.tex) Simplifier $\frac{u_{n+1}}{u_n}$ pour

$$u_n = \binom{2n}{n}$$

97. (Ectrigus 91.tex) Soit M un point de coordonnées (x, y). Porter sur le cercle trigonométrique de la figure 2 l'ensemble des points d'affixe $e^{i\theta}$ tels que

$$\begin{cases} \cos \theta \le x \\ \sin \theta \ge y \end{cases}$$

98. (Ectrigus7.tex) Soit z un nombre complexe de partie réelle a et de partie imaginaire b. Exprimer avec des fonctions usuelles de a et de b le module de

$$e^z$$

Fig. 2 – Exercice Ectrigus91

99. (Eexol21.tex) Pour x < 0, simplifier

$$\arctan x + \arctan \frac{1}{x}$$

107. (Eexo31.tex) $\theta \in]-\pi,\pi[$, module et argument de $\frac{1}{1+e^{i\theta}}$.

 $108.~{\scriptstyle ({\rm Eexo}_{244.tex})}$ Déterminer l'ensemble des complexes w tels que:

$$\operatorname{Re} w + |w| = 0$$

109. (Ectrigus32.tex) Linéariser

$$\cos(x)\cos(2x)\sin(3x)$$

110. (Eexo241.tex) Donner un argument de

100. (Ectrigus121.tex) Soit a > 0. Déterminer l'ensemble des solutions dans $\mathbb C$ de l'équation d'inconnue x:

$$a^x = -2$$

lorsque
$$\alpha \in]-\frac{\pi}{2}, \frac{\pi}{2}[.$$

111. (Ectrigus33.tex) Linéariser

$$\cos(a)\cos(b)\sin(c)$$

 $1 + i \tan \alpha$

101. (Ectrigus113.tex) Une suite $(a_n)_{n\in\mathbb{N}}$ vérifie $a_{n+1}=\sqrt{a_n}$. Si on exprime

$$a_{n+1}^{(2^{n+1})}$$

comme une puissance de a_n , quel est l'exposant?

102. (Eexo82.tex) Exprimer $\frac{1}{1+\cos x}$ en fonction de tan $\frac{x}{2}$

103. (Ectrigus118.tex) Soit a, b, x réels avec

$$\alpha = \arcsin \frac{a}{\sqrt{a^2 + b^2}} \qquad b < 0$$

Mettre $a\cos x + b\sin x$ sous la forme $A\cos(x+\varphi)$ où A et φ sont exprimés avec a, b, α .

112. (Eexo240.tex) Donner un argument de

$$1 + i \tan \alpha$$

lorsque $\alpha \in]\frac{\pi}{2}, \frac{3\pi}{2}[.$

113. (Ectrigus96.tex) Simplifier $\frac{u_{n+1}}{u_n}$ pour

$$u_n = \frac{1 \times 3 \times \dots \times (2n-1)}{n^n}$$

104. (Ectrigus 136.tex) En utilisant b-c=(b-a)+(a-c), factoriser

$$a^{2}(b-c) + b^{2}(c-a) + c^{2}(a-b)$$

114. (Eexo236.tex) Linéariser $\sin^2 x \cos y \sin z$

105. (Ectrigus
25.tex) Résoudre dans $\mathbb C$ l'équation d'inconnue z :

$$z^2 - 2(1+2i)z - 3 + 4i = 0$$

115. (Ectrigus55.tex) Dans cet exercice, $i(\alpha, \beta)$ est un nombre réel défini pour tous les entiers α et β . Écrire l'expression suivante avec le symbole \sum étendu de k=0 à p :

106. (Ectrigus41.tex) Déterminer l'ensemble des
$$x \in [0,\pi]$$
 vérifiant $\cos 5x = 0$.

$$i(p,a)i(0,b) + \frac{p}{1}i(p-1,a)i(1,b)$$

$$+ \frac{p \times (p-1)}{1 \times 2}i(p-2,a)i(2,b) + \cdots$$

$$+ \frac{p \times (p-1) \times \cdots \times (1)}{1 \times 2 \times \cdots \times (p-1)}i(1,a)i(p-1,b)$$

$$+ i(0,a)i(p,b)$$

116. (Ectrigus
139.tex) Soit x > 1 et $x \neq e$, simplifier

$$(\ln x)^{\frac{\ln x}{\ln(\ln x)}}$$

128. (Ectrigus38.tex) Exprimer avec des factorielles et une puissance

$$e^{\sum_{k=n+1}^{2n} \ln \frac{k}{n}}$$

117. (Eexo248.tex) Soit a et b deux réels tels que

$$a^2 + b^2 = 1, b < 0$$

Donner un argument de a + ib en fonction de $\arccos a$.

129. (Ectrigus 88.tex) Soit $x \in [-1,0]$. Préciser, en fonction de $\arccos x$, l'ensemble des $u \in [-\pi,\pi]$ tels que

$$\cos u < x$$

118. (Eexo238.tex) Donner un argument de

$$\cot \alpha + i$$

lorsque $\alpha \in]-\pi,0[$.

- 130. (Ectrigus46.tex) Donner une autre expression de argsh 1.
- 119. (Ectrigus 9.tex) Quelle est la partie imaginaire de 2^{i} ?
- 131. (Ectrigus47.tex) Donner une autre expression de $e^{\operatorname{argsh} 1}$.
- 120. (Ectrigus51.tex) Donner une expression simple de

$$\sum_{k=1}^{n} \sin \frac{(2k-1)\pi}{n}$$

- 132. (Eexo235.tex) Linéariser $\sin x \cos^3 y$
- k=1
- 133. (Ectrigus116.tex) Soit a, b, x réels avec
 - $\alpha = \arccos \frac{a}{\sqrt{a^2 + b^2}} \qquad b < 0$

Mettre $a\cos x + b\sin x$ sous la forme $A\cos(x+\varphi)$ où A

- 121. (Ectrigus 100.tex) Expression logarithmique de $\operatorname{argch} x$.
- 122. (Ectrigus
78.tex) Déterminer l'ensemble des complexes w tels que :

$$\operatorname{Re} w - |w| > 0$$

et φ sont exprimés avec a, b, α .

- 123. (Eexo71.tex) Donner un argument de $j + e^{i\frac{\pi}{6}}$
- 134. (Ectrigus
79.tex) Déterminer l'ensemble des complexes w tels que :

$$\operatorname{Re} w - |w| \ge 0$$

124. (Ectrigus74.tex) Soit z = x + iy avec x et y réels $(z \neq 0)$, 135. (Ectrigus20.tex) Calculer les racines carrées de -5 - 12i.

$$Z = \frac{z^2 + 1}{z^2}$$

136. (Eexo205.tex) Trouver une autre expression de

$$\prod_{k=1}^{n} \ln(x^k)$$

- Quelle est la partie réelle de Z?
- 125. (Eexo293.tex) Une suite est définie par son premier terme $u_1=2$ et par la relation $u_{n+1}=2u_n+1$. Exprimer u_n .
 - 137. (Ectrigus 101.tex) Expression logarithmique de argsh x.

126. (Ectrigus70.tex) Donner le module de

$$i - e^{-\frac{i\pi}{3}}$$

138. (Ectrigus125.tex) Forme trigonométrique de

$$\frac{j}{1-j}$$

127. (Ectrigus127.tex) Soit a, b, c des réels strictement positifs, différents de 1 et tels que $abc \neq 1$. Simplifier :

$$\frac{1}{\ln(abc)} \left(\frac{1}{\ln a \ln b} + \frac{1}{\ln b \ln c} + \frac{1}{\ln c \ln a} \right)$$

- 139. (Ectrigus 18.tex) Calculer les racines carrées de 3-4i.
- 140. (Ectrigus16.tex) Calculer les racines carrées de -3-4i.

141. (Ectrigus8.tex) Soit z un nombre complexe de partie réelle 148. (Ectrigus98.tex) Pour n naturel non nul, on définit une fonca et de partie imaginaire b. Exprimer avec des fonctions usuelles de a et de b un argument de

tion g par

 $g(t) = \sin(nt)\sin^n t$

Donner une expression simple de g(-t) en fonction de g(t) et d'une puissance.

142. (Ectrigus 75.tex) Soit z=x+iy avec x et y réels $(z\neq 0), 149$. (Ectrigus 107.tex) Soit z un nombre complexes de partie réelle soit

 $Z = \frac{z^2 + 1}{z^2}$

On note $X = \operatorname{Re} Z$ et $Y = \operatorname{Im} Z$. Les propositions suivantes sont-elles vraies ou fausses?

- $x^2 y^2 = \frac{X 1}{(X 1)^2 + Y^2}$
- $2xy = -\frac{Y}{(X-1)^2 + Y^2}$
- $2xy = \frac{Y}{(X-1)^2 + Y^2}$
- $x^2 + y^2 = \frac{X+1}{(X-1)^2 + Y^2}$ (d)
- $x^{2} + y^{2} = \frac{1}{\sqrt{(X-1)^{2} + Y^{2}}}$ (e)

a et de partie imaginaire b. Trouver une expression simple

 $|e^z - e^{-z}|^2$

à l'aide de fonctions trigonométriques.

150. (Ectrigus 71.tex) Soit $z = re^{i\theta}$ avec r et θ réels $(r \neq 0)$, soit

 $Z = \frac{z^2 + 1}{z^2}$

Quelle est la partie réelle de Z?

151. (Ectrigus59.tex) Exprimer

 $\arctan \frac{2x}{1-x^2}$

en fonction de $\arctan x$ pour $x \in]1, +\infty[$.

143. (Eexo202.tex) Trouver une autre expression de

 $\sum_{k=1}^{n} \ln(x^k)$

152. (Ectrigus 12.tex) En sommant de k=1 jusqu'à n l'encadrement

 $\frac{1}{(k+1)^2} \le \frac{1}{k} - \frac{1}{k+1} \le \frac{1}{k^2}$

former un encadrement de

 $S_n = \sum_{n=1}^n \frac{1}{k^2}$

- 144. (Ectrigus 62.tex) Donner une expression de $\cos \frac{\pi}{12}$ avec des
- 145. (Ectrigus 134.tex) Soit a, b, c complexes deux à deux distincts, simplifier

 $\frac{1}{(a-b)(a-c)} + \frac{1}{(b-a)(b-c)} + \frac{1}{(c-a)(c-b)}$

154. (Eexo28.tex) Linéariser $\sin x \cos y$.

153. (Eexo233.tex) Linéariser $\sin^3 x \cos y$

- $146.~_{\rm (Ectrigus 26.tex)}$ Soit n un entier naturel non nul, exprimer $\binom{2n}{n}$ comme un quotient avec seulement n! au dénominateur.
- 155. (Ectrigus
129.tex) Soit a un nombre réel. Préciser, avec une syntaxe ensembliste correcte, l'ensemble des solutions de l'équation d'inconnue x

 $\sin x = \cos a$

147. (Ectrigus53.tex) Donner une expression simple de

 $\sum_{n}^{\infty} e^{\frac{(2k-1)i\pi}{n}}$

En déduire la valeur de

$$\sum_{k=1}^{n} \cos^2 \frac{(2k-1)\pi}{2n}$$

Soit $y \in [0,1]$. Préciser, en fonction de $\arcsin y$, l'ensemble des $u \in [-\pi, \pi]$ tels que

 $\sin u < y$

157. $_{(Ectrigus52.tex)}$ Donner une expression simple de

$$\sum_{k=1}^{n} e^{\frac{(2k-1)i\pi}{n}}$$

- 158. (Eexo78.tex) Linéariser $\cos^2 x \sin y$
- 159. (Eexo26.tex) Linéariser $\sin^4 x$.
- 160. (Ectrigus 48.tex) Donner une autre expression de $e^{\operatorname{argch} 2}$.
- 161. (Ectrigus58.tex) Exprimer

$$\arctan \frac{2x}{1-x^2}$$

en fonction de $\arctan x$ pour $x \in]-1,1[$.

- 162. (Eexo30.tex) Linéariser $\cos x \cos y$
- 163. (Ectrigus36.tex) En sommant l'encadrement suivant :

$$\frac{1}{k+1} \le \ln(k+1) - \ln(k) \le \frac{1}{k}$$

former un encadrement de

$$S_n = 1 + \frac{1}{2} + \dots + \frac{1}{n}$$

- 164. (Eexo234.tex) Linéariser $\sin^2 x \sin^2 y$.
- 165. (Eexo3.tex) Simplifier $\frac{1-\cos x}{\sin x}$ en utilisant $\frac{x}{2}$
- 166. (Ectrigus13.tex) Simplifier

$$\cos \alpha e^{i\beta} + i \sin \alpha e^{i\beta}$$

167. (Ectrigus 95.tex) Simplifier $\frac{u_{n+1}}{u_n}$ pour

$$u_n = \frac{(2n)!}{(n-1)!n^n}$$

168. (Eexo239.tex) Donner un argument de

$$\cot \alpha + i$$

lorsque $\alpha \in]0, \pi[$.

169. (Ectrigus120.tex) Soit a > 0. Déterminer l'ensemble des solutions dans $\mathbb C$ de l'équation d'inconnue x:

$$a^x = -1$$

170. (Eexo135.tex) Expression de

$$\sum_{k=0}^{n-1} k$$

- 171. (Eexo11.tex) Exprimer $\arcsin\sqrt{\frac{1-x}{2}}$ en fonction de $\arccos x$
- 172. (Ectrigus
138.tex) Résoudre dans $\mathbb C$:

$$z + |z| = 8 + 4i$$

173. (Ectrigus5.tex) Soit z un nombre complexe de partie réelle a et de partie imaginaire b. Exprimer avec des fonctions usuelles de a et de b:

$$\left|e^{(e^z)}\right|$$

174. (Ectrigus
92.tex) Soit λ , μ deux nombres complexes et a, b deux nombres réels. Linéariser

 $\lambda \sin a \cos b + \mu \cos a \sin b$

175. (Ectrigus30.tex) Linéariser

$$\sin(x)\cos(2x)\sin(3x)$$

176. (Eexo75.tex) Pour $\theta \in]\pi, 3\pi[$, module et argument de

$$\frac{1}{1+e^{i\theta}}$$

177. (Ectrigus 103.tex) Transformer $x^2 - 2x \cos \psi + 1$ pour $x = e^{i\varphi}$.

178. (Ectrigus133.tex) Calculer

$$\prod_{j=2}^{n} \left(1 - \frac{1}{j^2}\right)$$

à l'aide de deux produits téléscopiques

179. (Ectrigus
97.tex) Pour n naturel non nul, on définit une fonction
 g par

$$g(t) = \sin(nt)\sin^n t$$

Donner une expression simple de $g(t+\pi)$ en fonction de g(t) et d'une puissance.

180. (Ectrigus
77.tex) Déterminer l'ensemble des complexes w
tels que :

$$\operatorname{Re} w + |w| > 0$$

- 181. (Ectrigus110.tex) Former une équation du second degré dont les racines sont -1-i et 1+3i.
- 182. (Ectrigus106.tex) Soit z un nombre complexes de partie réelle a et de partie imaginaire b. Trouver une expression simple de

$$\left|e^{iz}+e^{-iz}\right|^2$$

à l'aide de fonctions trigonométriques.

183. (Ectrigus
80.tex) Déterminer l'ensemble des complexes w
tels que :

$$\operatorname{Im} w + |w| > 0$$

184. (Ectrigus4.tex) Simplifier

$$(\sin a)e^{ib} - i(\cos a)e^{ib}$$

185. (Eexo206.tex) Trouver une autre expression de

$$\prod_{k=1}^{n} e^{k+x}$$

186. (Ectrigus56.tex) Exprimer

$$\arcsin \frac{2x}{1+x^2}$$

en fonction de $\arctan x$ pour $x \in]-1,1[$.

- 187. (Eexollitex) Linéariser $\cos^4 x$.
- 188. (Ectriguss9.tex) Soit M un point de coordonnées (x,y). Porter sur le cercle trigonométrique de la figure 3 l'ensemble des points d'affixe $e^{i\theta}$ tels que

$$\begin{cases} \cos \theta \le x \\ \sin \theta \le y \end{cases}$$

Fig. 3 – Exercice Ectrigus89