

EXERCICEN°1

Vrai- Faux

A) On donne $z = 2 - 3i$ et $z' = 3 + i$.

1) $Re(z \cdot z') = 6$. 2) $Im(z \cdot z') = -7$ 3) $\frac{1}{z} = \frac{1}{2} + \frac{1}{3}i$ 4) $\frac{1}{z'} = \frac{3}{8} - \frac{1}{8}i$

5) $Re(z^2) = -5$

B) 1) L'affixe du vecteur \overrightarrow{AB} est $z_B - z_A$ 2) L'affixe du milieu I de $[AB]$ est $\frac{1}{2}$

$(z_B - z_A)$

3) L'affixe du centre de gravité G de ABC est : $z_G = \frac{1}{3}(z_A + z_B + z_C)$

EXERCICEN°2

1) L'ensemble des points $M(z)$ tels que $|z| = 2$ est :

a) Une droite b) un cercle c) une demi-droite

2) L'ensemble des points $M(z)$ tels que $|z + 4| = 1$ est :

a) Vide b) un cercle c) une droite

3) L'ensemble des points $M(z)$ tels que $|z - i| = |1 - z|$ est :

a) Vide b) une droite c) un segment

4) L'ensemble des points $M(z)$ tels que $\arg(z + i) \equiv \frac{\pi}{2} [2\pi]$ est :

a) Un demi-cercle b) une droite c) une demi droite.

EXERCICEN°3

Le plan est muni d'un repère orthonormé direct (O, \vec{u}, \vec{v}) .

A, B, M et M' sont les points d'affixes respectives: $2; 2i, z \neq 2$ et $z' = \frac{iz + 2}{2z - 4}$

1°) On prend, dans cette question, $z = 1 + i$

Donner la forme algébrique ainsi que l'écriture trigonométrique de z' .

2°) a- justifier les égalités suivantes : $|2z - 4| = 2MA$ et $|iz + 2| = MB$

b- Caractériser l'ensemble $E = \left\{ M(z) \text{ tel que } |z'| = \frac{1}{2} \right\}$.

3°) a- Montrer que pour $z \in \mathbb{C} - \{2, 2i\}$, on a : $\arg(z') \equiv \frac{\pi}{2} + \arg\left(\frac{z-2i}{z-2}\right) [2\pi]$.

b- Exprimer $\arg(z')$ à l'aide de $(\widehat{MA}; \widehat{MB})$

c- Caractériser l'ensemble $F = \{M(z) \text{ tel que } z' \text{ est imaginaire pur}\}$.

EXERCICEN°4

Le plan complexe P est rapporté à un repère orthonormé direct $(O; \vec{u}, \vec{v})$.

On considère les points A, B, C et E d'affixes respectives $z_A = 2 - i$; $z_B = -1$ et $z_C = 3i$ et $z_E = 3 - 3i$

1) a) Placer les points A, B, C et E dans P .

b) Montrer que ABC est un triangle rectangle et isocèle en B .

c) Déterminer l'affixe du point D pour que $ABCD$ soit un carré.

2) Montrer que les points A, C et E sont alignés.

3) On associe à tout point M d'affixe z le point M' d'affixe $Z' = \frac{iz+3}{z-2+i}$ ($z \neq 2-i$)

a) Déterminer Z' sous forme algébrique lorsque : $z = z_E$.

b) Montrer que $|Z'| = \frac{CM}{AM}$

c) Déduire l'ensemble Δ des points M d'affixes z tel que $|Z'| = 1$

4) Déterminer l'ensemble des points M d'affixes z tel que Z' soit réel.

EXERCICEN°5

Le plan complexe P est rapporté à un repère orthonormé direct $(O; \vec{u}, \vec{v})$.

1) a) Placer les points $A (-2i)$; $B (1+i)$; $C (4+2i)$ et $I (2)$. b) Vérifier que I est le milieu de $[AC]$

2) a) Calculer les affixes u et u' des vecteurs \vec{BA} et \vec{BC} . b) Montrer que ABC est un triangle isocèle en B

3) Soit $D = S_I(B)$

a) Calculer l'affixe du point D . b) Montrer que $ABCD$ est un losange

4) Déterminer géométriquement les ensembles suivants :

$$\Delta = \{M(z) \text{ tel que } |z-2| = |z+2i|\};$$

$$\Delta' = \{M(z) \text{ tel que } |iz-i+1| = |z-4-2i|\}$$

$$\zeta = \{M(z) \text{ tel que } |2z+4i| = 4\}.$$

EXERCICEN°6

Dans le plan complexe P rapporté à un repère orthonormé direct (O, \vec{u}, \vec{v}) . On considère les points A et B d'affixe respectives $a = 2 + 2i\sqrt{3}$ et $b = -2\sqrt{3} + 2i$.

- 1) a) Ecrire a et b sous forme trigonométrique.
b) Représenter les points A et B .
- 2) On pose $z = a + b$ et on désigne par N le point d'affixe z .
a) Montrer que $OANB$ est un carré.
b) Déterminer le module et un argument de z .
c) En déduire les valeurs exactes de $\cos \frac{7\pi}{12}$ et $\sin \frac{7\pi}{12}$.
- 3) Soient C et D les points d'affixes respectives $c = -2\sqrt{3} - 2i$ et $d = 4$.
a) Déterminer $(\overrightarrow{OB}, \overrightarrow{OC})$. En déduire que le triangle OBC est équilatéral.
b) Montrer que le quadrilatère $ABCD$ est un trapèze.

EXERCICEN°7

Le plan est rapporté à un repère orthonormé direct (O, \vec{i}, \vec{j}) .

On considère les points $A(1, \sqrt{3})$ et $C(-\sqrt{3}, 1)$.

- 1) a/ Déterminer les coordonnées polaires de A et C .
b/ Placer les points A et C dans le repère (O, \vec{i}, \vec{j}) .
- 2) Soit B le point défini par : $\overrightarrow{OB} = \overrightarrow{OA} + \overrightarrow{OC}$.
a/ Quelle est la nature du quadrilatère $OABC$? Justifier.
b/ Déterminer les coordonnées cartésiennes et les coordonnées polaires de B .
c/ En déduire : $\cos \frac{7\pi}{12}$ et $\sin \frac{7\pi}{12}$.

EXERCICEN°8

Dans la figure ci-contre $OABC$ est un carré de centre I .

- 1) a) Déterminer les coordonnées polaires des points A et C .
b) En déduire les coordonnées cartésiennes des points A et C .
- 2) Déterminer les coordonnées polaires du point I .
- 3) Reproduire la figure sur votre copie puis colorer :
a) En rouge l'ensemble des points M de coordonnées polaires $[2; \theta]$; $0 \leq \theta \leq \frac{2\pi}{3}$
b) En vert l'ensemble des points M de coordonnées polaires $[r; -\frac{5\pi}{6}]$; $0 < r \leq 2$.

EXERCICEN°9

Dans le plan complexe rapporté à un repère orthonormal direct (O, \vec{u}, \vec{v}) (Unité graphique 2cm), on considère les points A, B et C d'affixes respectives : $Z_A = 2$, $Z_B = 1 + i\sqrt{3}$, $Z_C = 1 - i\sqrt{3}$

Partie A

- 1) a - Donner la forme trigonométrique de Z_B , puis de Z_C
 b-Placer les points A, B et C
- 2) Déterminer la nature du quadrilatère OBAC
- 3) Déterminer et construire l'ensemble E des points M du plan d'affixes Z tels que $|z| = |z - 2|$

Partie B

A tout point M d'affixe Z tel que $Z \neq Z_A$, on associe le point M' d'affixe Z' défini par : $Z' = \frac{-4}{Z-2}$

- 1) Déterminer et placer le point G' associé au centre de gravité G du triangle OAB

2) a - Démontrer que pour tout nombre complexe z distinct de 2 :

$$|z' - 2| = \frac{2|z|}{|z-2|}$$

b - On suppose dans cette question que M est un point quelconque de Δ (Δ est l'ensemble défini à la question 3) de la **partie A**).

Démontrer que le point M' associé à M appartient à un cercle C dont on précisera le centre et le rayon. Tracer C

EXERCICEN°10

Soit le nombre complexe $z = \frac{\sqrt{3}-i}{\sqrt{3}+i}$

- 1°) Ecrire sous forme algébrique les nombres z ; iz ; z^2 et z^3

2°) Soit $u = \frac{\sqrt{3}-i}{\sqrt{3}+i} + \frac{\sqrt{3}+i}{\sqrt{3}-i}$ montrer que u est un réel

3°) a) Vérifier que $(z+1)^2 + 1 = z^2 + 2z + 2$

b) Résoudre dans \mathbb{C} l'équation $z^2 + 2z + 2 = 0$

4°) Le plan est rapporté à un repère complexe (o, \vec{u}, \vec{v})

a) Placer les points A, B et M d'affixes respectives : $z_A = 1+i$; $z_B = -1-i$

$$z_M = \sqrt{3} - \sqrt{3}i$$

b) Montrer que ABM est un triangle équilatéral

c) Montrer que ABO est un triangle rectangle

EXERCICEN°11

1°) Résoudre dans \mathbb{C} l'équation : $(1+iz)^2 + 3 = 0$

2°) Le plan étant muni d'un repère complexe orthonormé (O, \vec{u}, \vec{v}) , on considère les points A, B, C et D d'affixes respectivement $z_A = -2$; $z_B = \sqrt{3}+i$; $z_C = \sqrt{3}-i$ et $z_D = 1+i\sqrt{3}$

a) Placer les points A, B, C, et D

b) Déterminer la nature du triangle ABC

3°) Déterminer et construire les ensembles suivants :

a) $E = \{M(z) \in \mathbb{P} \text{ tel que } |z - \sqrt{3} - i| = 1\}$

b) $F = \{M(z) \in \mathbb{P} \text{ tel que } |z - \sqrt{3} + i| = |z + 2|\}$

4°) Ecrire z_A , z_B et z_C sous forme trigonométrique

5°) a) Ecrire $\frac{z_B}{1+i}$ sous forme algébrique

b) Ecrire $\frac{z_B}{1+i}$ sous forme trigonométrique

c) Déduire les valeurs de $\cos \frac{\pi}{12}$ et $\sin \frac{\pi}{12}$

EXERCICEN°12

On donne les points A, B et C d'affixes respectives : $z_A = -1 + 4i$;
 $z_B = 2 + 2i$ et $z_C = -i$

1. / Ecrire sous forme algébriques les nombres complexes : $z_B \cdot z_A$ et $\frac{z_B}{z_A}$
2. / a. Placer les points A, B et C
b. Montrer que le triangle ABC est isocèle et rectangle en B
c. Déterminer l'affixe du point D tel que $ABCD$ soit un carré
3. / Soit E le point d'affixe $z_E = 1 + \sqrt{3}i$
a. Donner le module et un argument de z_B et z_E
b. Déduire le module et un argument de $z_B \times z_E$
c. Ecrire sous forme algébriques le complexe $z_B \times z_E$
d. Déduire $\cos \frac{7\pi}{12}$ et $\sin \frac{7\pi}{12}$
4. / Déterminer et construire l'ensemble des points $M(z)$ tel que
 $|z + i| = |z + 1 - 4i|$