

Exercice n°1 :

Déterminer la forme algébrique de :

$$A = (2 - i)^2 (3 - 2i)(1 + 3i) \quad ; \quad B = (2 + i)^2 (3 + 2i)(1 - 3i) \quad ;$$

$$C = \frac{(1 - i)(1 + i)}{3 - 2i}$$

Exercice n°2 :

Dans le plan complexe P muni d'un repère orthonormé (O, \vec{u}, \vec{v}) , On considère les points A, B, C d'affixes respectives $1 - 2i$; $-2 + i$; $2 + 2i$

1° / Déterminer l'ensemble des points M d'affixe Z tels que $|z - 1 + 2i| = 2$.

2° / Déterminer l'ensemble des points M d'affixe Z tels que

$$|z + 2 - i| = |z - 2 - 2i|.$$

3° / Déterminer l'ensemble des points M d'affixe Z tels que

$$|z + 2 - i| = |\bar{z} - 2 + 2i|.$$

Exercice n°3 :

Dans le plan rapporté à un repère orthonormé, déterminer l'ensemble des points M d'affixes Z tel que

$$1° / |z + 1 - i| = 4$$

$$2° / |(1 + i)z - 2i| = 2$$

$$3° / |z - 3 + 2i| = |z + 2 - i|$$

$$4° / |z + 1| = |\bar{z} - 1|$$

Exercice n°4 :

A tout nombre complexe Z on associe le nombre complexe suivant :

$$f(z) = \frac{(3 + 4i)\bar{z} + 4 - 8i}{5}$$

1/ On note A le point d'affixe $a = 1 + 2i$; déterminer les coordonnées du point A' d'affixe $f(a)$

2/ On pose $Z = x + iy$; x, y deux réels .Déterminer la partie réelle et la partie imaginaire de $f(z)$ en fonction de x et y ; en déduire l'ensemble $\Delta =$

$$\{M(z) \in P / f(z) = z \}$$

Placer les points A, A' et tracer Δ

3/ Démontrer que Δ est la médiatrice de $[AA']$.

Exercice n°5 :

On considère le nombre complexe suivant $Z = \frac{\bar{z} + 2}{z + 2}$

1/ a) Calculer la partie imaginaire de Z noté $\text{Im} Z$.

b) calculer la partie réelle de Z noté $\text{Re} Z$.

2/ construisez l'ensemble E des points M du plan P tels que Z soit imaginaire pur.

Exercice n°6 :

Le plan complexe est muni d'un repère orthonormé (O, \vec{i}, \vec{j}) , A, B les points

d'affixes respectives $z_A = \frac{-\sqrt{3} + i}{2}$ et $z_B = 1 + i\sqrt{3}$.

On considère l'application

$$f : P \rightarrow P$$

$$M(z) \rightarrow M'(z') \text{ Tel que } z' = -2iz$$

1/ Ecrire z_A et z_B sous forme trigonométrique.

2/ Déterminer les affixes des points A', B' images respectives de A et B par f.

3/a) montrer que $z' - (1 + i\sqrt{3}) = -2i(z - \frac{-\sqrt{3} + i}{2})$

b) En déduire que $BM' = 2AM$.

c) déterminer alors l'ensemble des points M' lorsque M décrit le cercle de centre A et de rayon 1.

4/ Posons $re^{i\theta}$; $r > 0$ et $\theta \in \mathbb{R}$.

a) Déterminer la forme exponentielle de z' en fonction de r et θ .

b) Déterminer $E = \left\{ M(z) \in P / \arg(z') \equiv \frac{\pi}{4} \right\}$

Exercice n°7 :

Soit $z = 1 + i$

Calculer le module et argument de $z; \frac{1}{z}; \bar{z}; z^3$.

Exercice n°8 :

Soit $z = 1 + i$ et $z' = \sqrt{3} + i$

1/ Calculer le module et l'argument de $z, z', \frac{z'}{z}$.

2/ Ecrire $\frac{z'}{z}$ sous forme algébrique puis sous forme trigonométrique.

Khannmour.K