

Exercice

Démontrer que pour tout entier naturel non nul n et tout nombre complexe z , on a $\overline{z^n} = (\bar{z})^n$.

Correction :

On veut démontrer en utilisant un raisonnement par récurrence que pour tout entier naturel non nul n et pour tout nombre complexe z , on a $\overline{(z^n)} = (\bar{z})^n$

Initialisation

Pour $n = 1$

$$\overline{(z^1)} = \bar{z} \text{ et } (\bar{z})^1 = \bar{z}$$

La propriété est vérifiée pour $n = 1$

Hérédité

On suppose qu'il existe un entier n tel que $\overline{(z^n)} = (\bar{z})^n$ et on doit démontrer que $\overline{(z^{n+1})} = (\bar{z})^{n+1}$.

$$z^{n+1} = z^n \times z$$

$$\overline{(z^{n+1})} = \overline{(z^n)} \times \bar{z}$$

Or, $\overline{(z^n)} = (\bar{z})^n$

Donc, $\overline{(z^{n+1})} = (\bar{z})^n \times \bar{z} = (\bar{z})^{n+1}$

Conclusion

D'après le principe de récurrence, pour tout entier naturel non nul n et tout nombre complexe z , on a

$$\boxed{\overline{(z^n)} = (\bar{z})^n}.$$