

TP1 : Polynômes de $\mathbb{C}[z]$

Exercice 1. Effectuer la division euclidienne de $z^5 + 2z^4 + z^3 + 22z$ par $z^2 - 4z + 1$.

Exercice 2. Calculer le pgcd de $z^6 - 7z^4 + 8z^3 - 7z + 7$ et $3z^5 - 7z^3 + 3z^2 - 7$.

Exercice 3. Soient $a \in \mathbb{R}$ et $n \in \mathbb{N}_0$. Calculer le reste de la division du polynôme $(\sin(a) - z \cos(a))^n$ par $z^2 + 1$.

Exercice 4. Quels sont les polynômes P de degré au plus égal à 5 tel que $P + 10$ soit divisible par $(z + 2)^3$ et $P - 10$ soit divisible par $(z - 2)^3$.

Exercice 5. Déterminer des polynômes U et V tels que

$$(z^7 - z - 1)U + (z^5 + 1)V = 1.$$

Exercice 6 (Interro mars 2017). Résoudre dans \mathbb{R} l'équation

$$x^3 - 7x^2 - 28x + 160 = 0,$$

sachant qu'elle admet une solution négative ainsi que deux solutions positives dont l'une est le double de l'autre.

Exercice 7 (Juin 2012). Le polynôme $z^9 + 2z^5 + 3z^4 + 5z^2 + 6z + 7$ possède-t-il un zéro de module supérieur à 9?

Exercice 8 (Interro octobre 2013). Pour chacune des trois applications suivantes, déterminer si il s'agit d'une injection et/ou d'une surjection.

- $f : \mathbb{C} \rightarrow \mathbb{C} : z \mapsto z + 1 + i,$
- $g : \mathbb{C} \rightarrow \mathbb{C} : z \mapsto e^{\frac{i\pi}{2}},$
- $h : \mathbb{C} \rightarrow \mathbb{C} : z \mapsto z^2.$

Exercice 9 (Interro février 2013). Soit $n \geq 2$ un entier. Factoriser $z^n - 1$ dans \mathbb{C} . En déduire que $z^n - 1$ et $D_z(z^n - 1)$ n'ont pas de zéro commun. Déterminer la valeur du produit suivant

$$\prod_{k=1}^{n-1} e^{\frac{2ik\pi}{n}}.$$

Exercice 10. Pour quelles valeurs complexes de a, b, c le polynôme $z^5 + 2z^4 + az^2 + bz + c$ est-il divisible par les polynômes $z(z - 1)$, $(z - 1)^2$ ou $z^2 + 1$.

Exercice 11. Soit $n \in \mathbb{N}_0 \setminus \{1\}$. Démontrer que 1 est un zéro triple du polynôme

$$z^{2n} - nz^{n+1} + nz^{n-1} - 1.$$

Exercice 12. Montrer que le polynôme

$$P(z) = z^{n+1} \cos((n - 1)\theta) - z^n \cos(n\theta) - z \cos(\theta) + 1$$

est divisible par $z^2 - 2z \cos(\theta) + 1$ et calculer le quotient.