

Fonctions transcendentes

(T. G. 6)

1. (a) Déterminer les logarithmes et arguments principaux des complexes suivants : $2 - 2i$, $5\sqrt{3} - 5i$, $-e^{\frac{5}{4}\pi i}$.
(b) En déduire les solutions des équations suivantes d'inconnue σ complexe :
$$e^{\frac{\sigma}{2} - \ln \sqrt{2}} = 2 - 2i, \quad 5\sqrt{3} - 5i = e^{3\sigma + \ln 5}, \quad -e^{\frac{5}{4}\pi i} = 18e^{\sigma}.$$
2. Déterminer les racines :
 - (a) carrées de -2 , $169i$, $-1 - i\sqrt{3}$;
 - (b) cubiques de $-2 - 2i$, 8 , $2 - 2i$;
 - (c) quatrièmes de -16 , $i - \sqrt{3}$, $64i$;
 - (d) cinquièmes de $16i - 16\sqrt{3}$, -25 , $4 + 4i$.
3. Résoudre les équations suivantes d'inconnue réelle g :
 - (a) $\ln(g^2 - 4) + \ln 9 = \ln(4g + 1)$;
 - (b) $\ln|g - 1| + \ln|g + 2| = \ln|4g^2 + 3g - 7|$;
 - (c) $18g^{18} = 42g^{42}$;
 - (d) $g^{\sqrt[3]{g}} = \sqrt[3]{g^g}$;
 - (e) $3^{g+1} + 9^g = \frac{7}{4}$;
 - (f) $4^g - 3^{g-\frac{1}{2}} = 3^{g+\frac{1}{2}} - 2^{2g-1}$;
 - (g) $\lg_{42} g = \lg_g 42$;
 - (h) $\sqrt[18]{g} + \sqrt[42]{g} = 2$.
4. Résoudre les équations suivantes d'inconnue réelle (φ, k) :
 - (a) $\begin{cases} 8^\varphi = 10k \\ 2^\varphi = 5k \end{cases}$;
 - (b) $\begin{cases} \varphi + k = 9 \\ \lg_{18} \varphi + \lg_{18} k = 1 \end{cases}$;
 - (c) $\begin{cases} \varphi^2 + k^2 = 13 \\ 2 \lg_{42} \varphi + 2 \lg_{42} k = 1 \end{cases}$.
5. Montrer les égalités suivantes (hint : dériver ou reparamétriser) :
 - (a) $\forall a \geq 0, \arccos \frac{1-a}{1+a} = \arctan \sqrt{a}$;
 - (b) $\forall a \in \mathbf{R}, \operatorname{argch} \sqrt{\frac{\operatorname{ch} a + 1}{2}} = 2a$;
 - (c) $\forall t \in \mathbf{R}, \arcsin \frac{t}{\sqrt{t^2+1}} = \arctan t$;
 - (d) $\forall c \in]-1, 1], \arctan \sqrt{\frac{1-c}{1+c}} = \frac{1}{2} \arccos c$;
 - (e) $\forall m > 0, \operatorname{argch} \frac{m+\frac{1}{m}}{2} = |\ln m|$;
 - (f) $\forall t \in]-1, 1[, \operatorname{argth} \left(\frac{3t-t^3}{1+3t^2} \right) = 3 \operatorname{argth} t$;
 - (g) $\forall s \in \left[-\frac{1}{2}, \frac{1}{2}\right], \arcsin(3s - 4s^3) = 3 \arcsin s$;
 - (h) $\forall x \in \mathbf{R}, \arctan \operatorname{sh} x = \arcsin \operatorname{th} x$;
 - (i) $\forall \lambda \in]0, 1], 2 \arctan \sqrt{\frac{1-\lambda}{\lambda}} + \arcsin(2\lambda - 1) = \frac{\pi}{2}$;
 - (j) $\forall \gamma \in]-1, 0[, \arctan \frac{\gamma-1}{\gamma} - \arctan \frac{\gamma}{\gamma+1} + \arctan \frac{1}{2\gamma^2} = \pi$.
6. Montrer les égalités suivantes :
 - (a) $\forall c \geq 1, \operatorname{argch} c = \ln(c + \sqrt{c^2 - 1})$;
 - (b) $\forall s \in \mathbf{R}, \operatorname{argsh} s = \ln(s + \sqrt{s^2 + 1})$;
 - (c) $\forall t \in]-1, 1[, \operatorname{argth} t = \frac{1}{2} \ln \frac{1+t}{1-t}$;
 - (d) $\forall c \in [-1, 1], i \arccos c = \operatorname{Ln}(c + i\sqrt{1-c^2})$;
 - (e) $\forall s \in [-1, 1], i \arcsin s = \operatorname{Ln}(\sqrt{1-s^2} + is)$;
 - (f) $\forall t \in \mathbf{R}, i \arctan t = \frac{1}{2} \operatorname{Ln} \frac{1+ti}{1-ti}$.