
Exponentielle complexe

I Forme exponentielle des nombres complexes

Définition :

Pour tout nombre réel θ, on pose : cosθ+ i sinθ = e iθ.

Si z est un nombre complexe non nul de module ρ et d’argument θ, on appelle forme exponentielle de z

l’écriture z = ρe iθ.

Remarque :

Soit f la fonction définie de R dans C par : f (θ) = cosθ+i sinθ. On a : f (θ+θ′) = f (θ) f (θ′). La fonction f vérifie

l’équation fonctionnelle caractéristique de la fonction exponentielle, ce qui est une première justification de

cette écriture sous forme exponentielle.

Propriété :

Soient ρe iθ et ρ′e iθ′ deux nombres complexes non nuls, notés respectivement z et z ′.

1. zz ′
= ρe iθ

×ρ′e iθ′
= ρρ′e i (θ+θ′)

2.
1

z
=

1

ρe iθ
=

1

ρ
e−iθ

3.
z ′

z
=

ρ′e iθ′

ρe iθ
=

ρ

ρ′
e i (θ′−θ)

4. zn
= (ρe iθ)n

= ρne i nθ

5. z = ρe iθ
= ρe−iθ

La démonstration repose sur les calculs faits avec la notation trigonométrique.

Remarque : La formule qu’Euler a fait graver sur sa tombe est

eiπ
=−1

Remarque :

• Pour tout x ∈R, cos x =

1

2

(

eix
+e−ix

)

• Pour tout x ∈R, sin x =

1

2i

(

eix
−e−ix

)


