
Université Paris 7 Premier semestre 2007-2008
Licence 1ère année MK1 - Maple

Feuille d’exercices n̊ 1

Exercice 1. Une formule de Ramanujan. Soit :

k = (
√

2− 1)2(2−
√

3)(
√

7−
√

6)2(8− 3
√

7)(
√

10− 3)2(
√

15−
√

14)(4−
√

15)2(6−
√

35).

Calculer A = −2√
210

ln(k
4
) avec 30 chiffres significatifs. Que pensez-vous du résultat ?

Exercice 2. Soit le nombre complexe z =
(

1+i
√

3
1−i

)20

. Calculer son module et son
argument. Donner une valeur approchée de son argument.

Exercice 3. Soit le nombre complexe z = 1
2
+ i

√
3

2
. En utilisant Maple, démontrer que

les points du plan d’affixes z, z − 1 et z̄ + 2z sont alignés.

Exercice 4. Affecter à la variable x la valeur∞ (voir l’aide) et à la variable y la valeur√
3. Echanger les valeurs de x et y. Puis vérifier que l’échange a bien eu lieu.

Exercice 5. Soient a, b, c les trois racines du polynôme en z à coefficients complexes :
z3− (6+3i)z2 +(9+12i)z− 9(2+3i). Calculer ces racines à l’aide de la commande solve.
Montrer que les points du plan d’affixes respectives a, b, c forment un triangle équilatéral.

Exercice 6. On se place dans le plan complexe rapporté à un repère orthonormé direct.
Soit M0 le point d’affixe z0 = 1 + i

√
3. Pour n ≥ 1, soit Mn le point d’affixe zn = anz0 où

a = i/2. En utilisant la commande seq (consulter l’aide), construire la séquence des dix
premiers termes de la suite (zn)n∈N∗ mis sous forme cartésienne. Construire la séquence
des modules des dix premiers termes de la suite.

Exercice 7. On rappelle la formule de Moivre :

(cos(x) + i sin(x))n = cos(nx) + i sin(nx).

En utilisant cette formule, donner les formules exprimant cos(5x) et sin(5x) en fonction
de cos(x) et sin(x).


