

Exercice 1

Démontrer que, pour tous nombres complexes z et z' , on a $|z + z'|^2 + |z - z'|^2 = 2(|z|^2 + |z'|^2)$.

Exercice 2

Démontrer que, pour tous nombres complexes u et v , $|u| + |v| \leq |u + v| + |u - v|$.
 Déterminer les couples (u, v) qui correspondent au cas où il y a égalité.

Exercice 3

Montrer : $\forall z \in \mathbb{C}, |z| < \frac{1}{2} \implies |(1 + i)z^3 + iz| < \frac{3}{4}$.

Exercice 4

Mettre sous forme algébrique puis trigonométrique le nombre complexe : $z = \frac{-4}{1 + i\sqrt{3}}$.

Calculer z^3 .

Exercice 5

Déterminer un argument du nombre complexe $\frac{(-1 + i\sqrt{3})^4}{(1 - i)^3}$.

Exercice 6

1. Soit a un nombre réel de l'intervalle $[0, 2\pi[$. Déterminer le module et, quand cela est possible, un argument du nombre complexe : $1 + \cos a + i \sin a$.
2. On reprend la question précédente pour : $\frac{1 + \sin a + i \cos a}{1 + \sin a - i \cos a}$.

Exercice 7

Soient $x \in \mathbb{R}$, $\theta \in \mathbb{R}$ et $n \in \mathbb{N}$. Calculer les sommes $S = \sum_{k=0}^n x^k \cos kx$ et $T = \sum_{k=0}^n x^k \sin kx$.

Exercice 8

Déterminer les racines carrées du nombre complexe : $-7 + 24i$.

Exercice 9

Résoudre dans \mathbb{C} les équations d'inconnues z :

- | | | |
|--|------------------|-----------------------------------|
| 1) $z^2 = -1$ | 2) $z^2 + z = 0$ | 3) $z^2 + z + 1 = 0$ |
| 4) $z^2 - 2 \cos \theta z + 1 = 0$, où θ est un réel fixé | | 5) $z^2 - 2(2 + i)z + 6 + 8i = 0$ |
| 6) $z^2 - e^{2i\theta}z + i \sin \theta \cos \theta e^{2i\theta} = 0$, où θ est un réel fixé | | 7) $16(z - 1)^2 + (z + 1)^2 = 0$ |

Exercice 10

On considère l'équation

$$z^2 - (2 + i\alpha)z + i\alpha + 2 - \alpha = 0, \quad \alpha \in \mathbb{C}$$

Montrer qu'il existe une valeur α pour laquelle les deux racines de l'équation sont complexes conjuguées.
 Calculer alors les solutions.

Exercice 11

Quel est l'ensemble des points M du plan complexe dont l'affixe z vérifie : $z + \bar{z} = |z|$?

Exercice 12

Déterminer les nombres complexes z tels que z , $\frac{1}{z}$ et $1 - z$ aient le même module.

Exercice 13

Déterminer les racines cinquièmes complexes de $\frac{(-1 + i\sqrt{3})^4}{(1 - i)^3}$.

Exercice 14

- Résoudre de deux façons sur \mathbb{C} l'équation : $z^4 + z^3 + z^2 + z + 1 = 0$.
(On pourra introduire une nouvelle inconnue $Z = z + \frac{1}{z}$ et se ramener à résoudre une équation du second degré d'inconnue Z).
- Déterminer des expressions algébriques des réels $\cos \frac{2\pi}{5}$ et $\sin \frac{2\pi}{5}$.

Exercice 15

Soit n un entier naturel non nul, résoudre sur \mathbb{C} l'équation d'inconnue z : $\left(1 + \frac{iz}{n}\right)^n = \left(1 - \frac{iz}{n}\right)^n$.

Exercice 16

- Résoudre dans $\mathbb{C} \setminus \{i\}$ l'équation

$$\left(\frac{z+i}{z-i}\right)^2 + \left(\frac{z+i}{z-i}\right) + 1 = 0$$

- Soit $n \in \mathbb{N}^*$, résoudre dans $\mathbb{C} \setminus \{i\}$ l'équation

$$\left(\frac{z+i}{z-i}\right)^n + \left(\frac{z+i}{z-i}\right)^{n-1} + \dots + \left(\frac{z+i}{z-i}\right) + 1 = 0$$

Exercice 17

Soit f l'application définie par $\begin{matrix} \mathbb{C} & \rightarrow & \mathbb{C} \\ z & \mapsto & z(1-z) \end{matrix}$. Soit $D = \{z \in \mathbb{C} \mid |z - \frac{1}{2}| \leq \frac{1}{2}\}$.

Montrer que D est stable par f (i.e. $\forall z \in D, f(z) \in D$).

Exercice 18

Déterminer l'ensemble des points M du plan complexe, d'affixe z , tels que le nombre complexe $\frac{z+1-2i}{z+2+i}$ soit un nombre réel négatif.

Exercice 19

Soit a un nombre complexe tel que $|a| = 1$.

On note z_1, z_2, \dots, z_n les racines de l'équation $z^n = a$.

Montrer que les points du plan complexe dont les affixes sont $(1+z_1)^n, (1+z_2)^n, \dots, (1+z_n)^n$ sont alignés.

Exercice 20

Soient a et b des nombres complexes et r un nombre réel strictement positif.

Déterminer, s'il existe, le plus grand élément de l'ensemble $\{|az + b|, |z| \leq r\}$.

Exercice 21

Soient a, b, c trois complexes de module 1 tels que $a \neq c, b \neq c$.

Montrer que $\arg \frac{c-b}{c-a} = \frac{1}{2} \arg \frac{b}{a} \quad [\pi]$.