

Exercice 1 Géométrie

1. Quel est l'ensemble des points M du plan complexe dont l'affixe z vérifie : $z + \bar{z} = |z|$?
2. Soient a, b, c trois complexes de module 1 tels que $a \neq c, b \neq c$. Montrer $\arg \frac{c-b}{c-a} = \frac{1}{2} \arg \frac{b}{a} \quad [\pi]$.
3. Démontrer que, pour tous nombres complexes z et z' , on a $|z+z'|^2 + |z-z'|^2 = 2(|z|^2 + |z'|^2)$.
4. Résoudre $|z+4-3i| = |z|+5$.
5. Déterminer les nombres complexes z tels que $z, \frac{1}{z}$ et $1-z$ aient le même module.
6. Résoudre dans \mathbf{C} l'équation $\bar{z} = az + b$, avec a et b complexes, et a non nul.
7. Montre que, si z est réel, alors $\left| \frac{z-i}{z+i} \right| = 1$. Réciproquement, si $u = e^{i\theta}$ pour un certain θ réel, peut-on écrire u sous la forme précédente avec z réel ? A-t-on ainsi construit une bijection entre \mathbf{R} et \mathbf{U} ?
8. Soit z_1 et z_2 deux complexes. Montrer que, si un complexe u vérifie $u^2 = z_1 z_2$, alors on a $|z_1| + |z_2| = \left| \frac{z_1+z_2}{2} + u \right| + \left| \frac{z_1+z_2}{2} - u \right|$.
9. Soit (ABC) un triangle du plan. On note a, b, c les affixes respectives de ses sommets. Montrer que (ABC) est équilatéral si et seulement si $a^2 + b^2 + c^2 - ab - bc - ca = 0$.
10. Donner une forme algébrique de $e^{i\pi/3}$ et de $e^{-i\pi/4}$. Donner une forme algébrique du produit et en déduire les valeurs exactes de $\cos(\pi/12)$ et de $\sin(\pi/12)$.
11. Soit z le complexe $e^{2i\pi/5}$. Montrer $1 + z + z^2 + z^3 + z^4 = 0$. En déduire $\cos\left(\frac{2\pi}{5}\right) + \cos\left(\frac{4\pi}{5}\right) = -\frac{1}{2}$ et $\cos\left(\frac{2\pi}{5}\right)\cos\left(\frac{4\pi}{5}\right) = -\frac{1}{4}$. Donner la valeur exacte de $\cos\left(\frac{2\pi}{5}\right)$.
12. 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 2 Équations

1. Résoudre dans \mathbf{C} les équations d'inconnues z : $z^2 = -1, z^2 + z = 0, z^2 + z + 1 = 0, z^2 - 2 \cos \theta z + 1 = 0$ (pour θ est un réel fixé), $z^2 - 2(2+i)z + 6 + 8i = 0, z^2 - e^{2i\theta}z + i \sin \theta \cos \theta e^{2i\theta} = 0$ (pour θ est un réel fixé) et $16(z-1)^2 + (z+1)^2 = 0$.
2. Déterminer les racines carrées du nombre complexe : $-7 + 24i$.
3. Résoudre dans \mathbf{C} l'équation $z^4 + 1 = 0$. En déduire une factorisation du polynôme $X^4 + 1$ en produit de deux polynômes à coefficients réels.
4. On considère l'équation $z^2 - (2+i\alpha)z + i\alpha + 2 - \alpha = 0$, avec $\alpha \in \mathbf{C}$. Montrer qu'il existe une valeur de α pour laquelle les deux racines de l'équation sont complexes conjuguées. Calculer alors les solutions.
5. Déterminer les racines cinquièmes complexes de $\frac{(-1+i\sqrt{3})^4}{(1-i)^3}$.
6. Soit n un entier naturel non nul, résoudre sur \mathbf{C} l'équation d'inconnue z : $\left(1 + \frac{iz}{n}\right)^n = \left(1 - \frac{iz}{n}\right)^n$.
7. Soit $n \in \mathbf{N}^*$, résoudre dans $\mathbf{C} \setminus \{i\}$ 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 3 *Inéquations*

1. 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.
2. Montrer : $\forall z \in \mathbf{C}, |z| < \frac{1}{2} \Rightarrow |(1 + i)z^3 + iz| < \frac{3}{4}$.
3. 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.
4. Soit f l'application définie de \mathbf{C} dans \mathbf{C} par $f(z) = z(1 - z)$. Soit $D = \{z \in \mathbf{C} / |z - \frac{1}{2}| \leq \frac{1}{2}\}$. Montrer que D est stable par f (i.e. $\forall z \in D, f(z) \in D$).
5. 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 4 *Porisme de Jacob Steiner (*)*

1. Montrer que l'équation du cercle $\Gamma_{a,R}$, de centre $A(a)$ et de rayon R est donnée, en termes de nombres complexes, par

$$z\bar{z} - 2Re(\bar{a}z) + |a|^2 - R^2 = 0 .$$

2. Soit $M(z)$ un point du plan, montrer que le point $P(z')$ vérifiant
 - (a) $P(z')$ est situé sur la demi-droite issue de $A(a)$ passant par $M(z)$;
 - (b) le produit des distances AM et AP est égal à R^2 .

est donné par la formule $z' = a + \frac{R^2}{\bar{z} - \bar{a}}$. On note $i_{A,R}(z)$ le complexe z' .

3. Montrer que la transformation $i_{A,R}$ transforme un cercle de centre A en un autre cercle de centre A que l'on précisera.
4. Montrer que la transformation $i_{A,R}$ transforme un cercle ne passant pas par A en un autre tel cercle, dont on précisera le centre.
5. Si on se donne deux cercles $\Gamma = \Gamma_{B,r}$ et $\Gamma' = \Gamma_{C,r'}$ tels que Γ' soit inclus strictement dans Γ .
 - (a) Montrer que l'on a $BC < r - r'$.
 - (b) Montrer que l'on peut choisir A et R de sorte que les images de ces deux cercles par $i_{A,R}$ soient des cercles concentriques.
 - (c) On se donne Γ_1 un cercle tangent aux deux cercles (intérieurement à Γ et extérieurement à Γ'), et Γ_2 un cercle tangent aux trois cercles Γ, Γ' et Γ_1 . Faire une figure.
 - (d) On construit maintenant Γ_3 tangent à Γ, Γ' et Γ_2 , mais distinct de Γ_1 . Montrer qu'un tel Γ_3 est unique.
 - (e) Plus généralement étant donné, pour n entier, un cercle Γ_n , on construit Γ_{n+1} tangent à Γ, Γ' et Γ_n .
 - i. Montrer que, si Γ et Γ' sont concentriques, une telle chaîne de cercles se referme (i.e. il existe un entier $n > 1$ tel que $\Gamma_n = \Gamma_1$) indépendamment du choix de Γ_1 . On appelle cette situation un porisme.
 - ii. Montrer que le porisme est valide même si Γ et Γ' ne sont pas concentriques, grâce à un choix judicieux de transformation $i_{A,R}$.