1

Nombres complexes

Forme algébrique

1. Les nombres complexes et leur représentation géométrique :

1.1. Introduction :

Revisitons les ensembles de nombres en examinant ce que chacun a apporté à la résolution des équations :

 : ensemble des entiers positifs. Dans  , l’équation
[image: image231.wmf]x

y

o

M

N

P

b

a

 n’a pas de solution

 : ensemble des entiers relatifs
[image: image2.wmf]Z

N

Ì

. Dans  , l’équation
[image: image3.wmf]1

7

=

x

 n’a pas de solution .

 : ensemble des nombres rationnels . C’est l’ensemble de tous les nombres qui peuvent s’écrire comme quotient de deux entiers relatifs . Le développement décimal de ces nombres est soit fini soit infini périodique .
[image: image4.wmf]Q

Z

N

Ì

Ì



Dans  , l’équation
[image: image5.wmf]2

2

=

x

 n’a pas de solution .

 : ensemble des réels .  contient tous les nombres rationnels ainsi que tous les nombres dont le développement décimal est infini et non périodique .
[image: image6.wmf]R

Q

Z

N

Ì

Ì

Ì

.

Dans  , les équations du second degré dont le discriminant est positif ont une ou deux solutions mais celles dont le discriminant est strictement négatif n’ont pas de solution . Par exemple l’équation
[image: image7.wmf]1

2

-

=

x

 n’a pas de solution dans  .

Comme a été inventé le nombre
[image: image8.wmf]2

pour apporter des solutions à l’équation
[image: image9.wmf]2

2

=

x

, on invente un nouveau nombre noté i qui a pour carré –1 .

Ce nombre étant créé, l’équation
[image: image10.wmf]1

2

-

=

x

 aura deux solutions :
[image: image11.wmf]i

et
[image: image12.wmf]i

-

.

L’équation
[image: image13.wmf]4

2

-

=

x

 qui s’écrit aussi :
[image: image14.wmf](

)

2

2

2

i

x

=

aura deux solutions
[image: image15.wmf]i

2

et
[image: image16.wmf]i

2

-

 .

L’équation
[image: image17.wmf]2

2

-

=

x

 aura pour solutions :
[image: image18.wmf]i

2

et
[image: image19.wmf]i

2

-

.

1.2. Construction de l’ensemble des nombres complexes :

_
[image: image1.wmf]0

3

=

+

x

On cherche à construire un ensemble que l’on notera  qui contienne et le nombre i .On souhaite de plus que cet ensemble possède les mêmes propriétés opératoires que  pour l’addition et la multiplication .

[image: image230.wmf]x

y

o

A

B

C

D

E

F



Aussi, il devra contenir des nombres du type
[image: image20.wmf]i

a

+

,
[image: image21.wmf]i

a

´

,
[image: image22.wmf]i

b

a

´

+

Additionnons deux nombres de cette dernière forme en convenant que les règles d’opérations sont le mêmes que dans  , par exemple :

[image: image23.wmf]i

i

i

i

i

9

1

2

7

4

5

)

2

4

(

)

7

5

(

+

=

+

+

-

=

+

-

+

+

 . On retrouve un nombre de la même forme .

Maintenant, multiplions-les :
[image: image24.wmf]i

i

i

i

i

i

i

i

18

34

28

10

14

20

²

14

28

10

20

)

2

4

(

)

7

5

(

-

-

=

-

+

-

-

=

+

-

+

-

=

+

-

´

+

. Là encore, le résultat obtenu est de la forme
[image: image25.wmf]i

b

a

´

+

. Ceci nous conduit aux définitions ci-dessous .

 Définition 1
On appelle ensemble des nombres complexes un ensemble que l’on notera  tel que :

1. Il existe dans  un élément noté i vérifiant :
[image: image26.wmf]1

2

-

=

i

.

2. Tout élément de  s’écrit sous la forme
[image: image27.wmf]ib

a

+

 avec a et b réels .

Les éléments de  sont appelés nombres complexes ou nombres imaginaires .

Notation : Un nombre complexe est souvent désigné par la lettre z .

Cas particuliers : Soit
[image: image28.wmf]b

i

a

z

+

=

un nombre complexe avec a et b réels .

· Si
[image: image29.wmf]0

=

b

, alors z est un réel . On retrouve ainsi que
[image: image30.wmf]C

R

Ì

.

· Si
[image: image31.wmf],

0

=

a

alors
[image: image32.wmf]i

b

z

=

et on dit que z est un imaginaire pur . L’ensemble des imaginaires purs est noté
[image: image33.wmf]R

i

.

Définition 2
Dans cet ensemble , on définit une addition et une multiplication de la façon suivante :

Pour tous nombres complexes z et z’ de formes algébriques
[image: image34.wmf]b

i

a

+

et
[image: image35.wmf]'

'

b

i

a

+

 ,

· on définit la somme de z et de z’ par :
[image: image36.wmf])

'

(

)

'

(

'

b

b

i

a

a

z

z

+

+

+

=

+

.

· on définit le produit
[image: image37.wmf]'

z

z

´

 par :

[image: image38.wmf])

'

'

(

)

'

'

(

'

'

'

'

)

'

'

)(

(

'

2

b

a

ab

i

bb

aa

bb

i

b

a

i

ab

i

aa

b

i

a

b

i

a

z

z

+

+

-

=

+

+

+

=

+

+

=

.
1.2. Unicité de l’écriture d’un nombre complexe :

Propriété
Soit
[image: image39.wmf]b

i

a

z

+

=

 ,
[image: image40.wmf]R

R

Î

Î

b

a

,

, un nombre complexe quelconque . Alors :

[image: image41.wmf]0

0

=

=

Û

=

b

a

z

Démonstration :
· Si
[image: image42.wmf]0

=

=

b

a

, il est évident qu’alors :
[image: image43.wmf]0

0

0

=

´

+

=

+

i

i

b

a

· Inversement, si
[image: image44.wmf]0

=

z

, alors
[image: image45.wmf]i

b

a

-

=

, d’où en prenant les carrés de chaque membre :
[image: image46.wmf])²

(

²

i

b

a

-

=

ou encore :
[image: image47.wmf]²

²

b

a

-

=

. Or a et b étant des réels,
[image: image48.wmf]0

²

³

a

 et
[image: image49.wmf]0

²

£

-

b

 ; l’égalité précédente n’est donc possible que si :
[image: image50.wmf]0

²

²

=

-

=

b

a

, ce qui implique que
[image: image51.wmf]0

=

=

b

a

.

Propriété
L’écriture d’un nombre complexe sous la forme
[image: image52.wmf]b

i

a

z

+

=

,
[image: image53.wmf]R

R

Î

Î

b

a

,

, est unique .

Ceci s’écrit aussi :

Pour tous réels a, a’, b et b’,
[image: image54.wmf]'

'

'

'

b

b

et

a

a

i

b

a

i

b

a

=

=

Û

+

=

+

.

Démonstration :
Soit z un nombre complexe quelconque . Supposons qu’il existe quatre réels a, a’, b et b’ tels que
[image: image55.wmf]i

b

a

i

b

a

z

'

'

+

=

+

=

. On aurait alors :
[image: image56.wmf]0

)

'

(

'

=

-

+

-

i

b

b

a

a

. D’après la propriété précédente, ceci aurait pour conséquence :
[image: image57.wmf]0

'

'

=

-

=

-

b

b

a

a

, soit
[image: image58.wmf]'

a

a

=

 et
[image: image59.wmf]'

b

b

=

. Ce qui prouve l’unicité de l’écriture de z sous la forme
[image: image60.wmf]i

b

a

+

.

Définition
L’écriture d’un nombre complexe z sous la forme
[image: image61.wmf]b

i

a

z

+

=

,
[image: image62.wmf]R

R

Î

Î

b

a

,

s’appelle forme algébrique de z .

Le réel a s’appelle partie réelle de z et se note
[image: image63.wmf])

(

z

Re

Le réel b s’appelle partie imaginaire de z et se note
[image: image64.wmf])

Im(

z

1.3. Représentation géométrique d’un nombre complexe :

Rappel :

L’ensemble des réels est représenté par une droite muni d’un repère
[image: image65.wmf]÷

ø

ö

ç

è

æ

1

u

O

;

appelée

droite des réels .

A chaque réel a correspond un point unique M de la droite des réels défini par l’égalité vectorielle :
[image: image66.wmf]1

2

u

a

OM

=

.

Inversement, à chaque point N de la droite des réels, on associe un unique réel b défini par
[image: image67.wmf]1

2

u

b

ON

=

.

 

[image: image68.wmf]1

u

O

 M
N

Dans le même souci de donner un « visage » aux nombres complexes , on crée un lien entre l’ensemble  et le plan . En effet une droite s’avère insuffisante pour représenter ces nombres car pour chaque nombre complexe, il y a deux variables : la partie réelle d’une part et la partie imaginaire d’autre part .

Définition
On appelle plan complexe le plan rapporté à un repère orthonormé direct
[image: image69.wmf])

;

;

(

1

1

v

u

O

A tout nombre complexe z de forme algébrique
[image: image70.wmf]b

i

a

+

, on associe le point M de coordonnées
[image: image71.wmf])

;

(

b

a

.

On dit que M est l’image du nombre complexe z et inversement que z est l’affixe du point M
Exemple :

Dans le repère ci-dessous, les points A, B,C, D, E et F ont pour affixes respectives :
[image: image72.wmf]i

3

2

+

,
[image: image73.wmf]i

+

3

,
[image: image74.wmf]i

2

1

+

-

,
[image: image75.wmf]i

, -i et 1 .

.
Notation : Si z est l’affixe du point M, on écrit : M (z)

Cas particuliers :

Soit M un point quelconque du plan complexe d’affixe z . Alors

·
[image: image76.wmf]Û

Î

R

z

M appartient à l’axe des abscisses .

·
[image: image77.wmf]Û

Î

R

i

z

M appartient à l’axe des ordonnées .

Définition
A tout nombre complexe z de forme algébrique
[image: image78.wmf]b

i

a

+

, on peut associer aussi le vecteur
[image: image79.wmf]1

w

 du plan complexe qui a pour coordonnées
[image: image80.wmf])

;

(

b

a

 .

On dit que
[image: image81.wmf]1

w

 est l’image vectorielle de z et inversement que z est l’affixe du vecteur
[image: image82.wmf]1

w

 .
Exemple :
 Sur le dessin ci-dessus,
[image: image83.wmf]1

AC

,
[image: image84.wmf]1

DE

 et
[image: image85.wmf]1

OF

ont pour affixes respectives
[image: image86.wmf]i

-

-

3

,
[image: image87.wmf]i

2

-

 et 1

Propriété
Soit M un point quelconque du plan complexe d’affixe
[image: image88.wmf]b

i

a

+

. Alors :

· Le symétrique de M par rapport à O a pour affixe
[image: image89.wmf])

(

)

(

b

i

a

-

+

-

 .

· Le symétrique de M par rapport à l’axe des abscisses a pour affixe
[image: image90.wmf])

(

b

i

a

-

+

 .

Définition
Soit z un nombre complexe d’affixe
[image: image91.wmf]b

i

a

+

. Alors :

· Le nombre
[image: image92.wmf])

(

b

i

a

b

i

a

-

+

=

-

 s’appelle conjugué de z et est noté
[image: image93.wmf]z

.

· Le nombre
[image: image94.wmf])

(

)

(

b

i

a

b

i

a

-

+

-

=

-

-

 s’appelle opposé de z et est noté –z .

2. Opérations dans l’ensemble des complexes :

2.1. Addition et soustraction dans  :

Propriétés (admises)
L’addition possède dans  les propriétés suivantes :

Pour tous z, z’ et z’’ complexes ,

·
[image: image95.wmf]z

z

z

z

+

=

+

'

'

·
[image: image96.wmf]'

'

)

'

(

)

'

'

'

(

z

z

z

z

z

z

+

+

=

+

+

·
[image: image97.wmf]z

z

z

=

+

=

+

0

0

· Il existe un nombre complexe unique Z vérifiant
[image: image98.wmf].

0

=

+

=

+

z

Z

Z

z

 Ce nombre est l’opposé de z :
[image: image99.wmf]i

b

a

Z

-

-

=

On peut alors définir la soustraction dans  :

Définition
Si
[image: image100.wmf]b

i

a

z

+

=

 et
[image: image101.wmf]'

'

'

b

i

a

z

+

=

, on pose :
[image: image102.wmf]i

b

b

a

a

z

z

z

z

)

'

(

'

)

'

(

'

-

+

-

=

-

+

=

-

Exemples :

[image: image103.wmf]i

i

i

-

=

-

+

+

3

)

4

2

(

)

3

1

(

[image: image104.wmf]i

i

i

+

=

-

-

-

-

3

)

5

1

(

)

4

2

(

Propriété
Soient z et z’ deux nombres complexes . Soient M et M’ les points d’affixes z et z’ . Alors :

 z + z’ est l’affixe du point N défini par
[image: image105.wmf]2

2

2

'

OM

OM

ON

+

=

 .

Démonstration :

Posons
[image: image106.wmf]b

i

a

z

+

=

et
[image: image107.wmf]'

'

b

i

a

z

+

=

 . Alors :
[image: image108.wmf])

'

(

)

'

(

'

b

b

i

a

a

z

z

+

+

+

=

+

. On en déduit que
[image: image109.wmf]'

z

z

+

est l’affixe du point N
[image: image110.wmf])

'

;

'

(

b

b

a

a

+

+

.Donc
[image: image111.wmf]1

1

2

v

b

b

u

a

a

ON

)

'

(

)

'

(

+

+

+

=

Or M et M’ ayant pour affixes respectives z et z’ , ils ont pour coordonnées :
[image: image112.wmf])

;

(

b

a

 et
[image: image113.wmf])

'

;

'

(

b

a

, si bien que
[image: image114.wmf]1

1

1

1

1

1

2

2

v

b

b

u

a

a

v

b

u

a

v

b

u

a

OM

OM

)

'

(

)

'

(

'

'

'

+

+

+

=

+

+

+

=

+

.

D’où l’égalité :
[image: image115.wmf]2

2

2

'

OM

OM

ON

+

=

 .

2.1. Multiplication dans  :

La multiplication dans  prolonge celle définie dans  et elle en a les mêmes propriétés :

Propriétés (admises)
Pour tous z, z’ et z’’ complexes ,

·
[image: image116.wmf]z

z

z

z

´

=

´

'

'

·
[image: image117.wmf]'

'

)

'

(

)

'

'

'

(

z

z

z

z

z

z

´

´

=

´

´

·
[image: image118.wmf]z

z

z

=

´

=

´

1

1

·
[image: image119.wmf]0

'

0

0

'

=

=

Û

=

´

z

ou

z

z

z

Exemples :

1) Dans les calculs ci-dessous, les techniques employées sont similaires à celles utilisées dans  :

[image: image120.wmf](

)

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

12

5

²

9

12

4

3

2

3

19

15

3

6

4

)

5

(

3

)

3

2

(

2

13

13

²

3

15

2

10

)

5

(

)

3

2

(

2

+

-

=

+

+

=

+

+

=

+

-

+

=

-

-

+

-

-

=

+

-

+

-

=

+

-

+

2) Calculons
[image: image121.wmf]n

i

suivant les valeurs de l’entier naturel n :

[image: image122.wmf]1

1

1

4

3

2

1

0

=

-

=

-

=

=

=

i

i

i

i

i

i

i

Puis :

Si
[image: image123.wmf]k

n

4

=

 (c’est-à-dire si n est multiple de 4),
[image: image124.wmf]1

1

)

(

4

4

=

=

=

k

k

k

i

i

Si
[image: image125.wmf]1

4

+

=

k

n

,
[image: image126.wmf]i

i

i

i

i

k

k

=

´

=

´

=

+

1

4

1

4

Si
[image: image127.wmf]2

4

+

=

k

n

,
[image: image128.wmf]1

)

1

(

1

2

4

2

4

-

=

-

´

=

´

=

+

i

i

i

k

k

Si
[image: image129.wmf]3

4

+

=

k

n

 ,
[image: image130.wmf]i

i

i

i

i

k

k

-

=

-

´

=

´

=

+

)

(

1

3

4

3

4

3) De même les techniques de résolution d’équations dans , restent valables dans  :

[image: image131.wmf]i

z

ou

i

z

ou

i

z

z

ou

i

z

z

i

z

2

2

2

2

8

0

8

²

0

8

0

)

8

²

)(

8

(

-

=

=

-

=

Û

=

+

=

+

Û

=

+

+

2.3. Inverse d’un nombre complexe non nul - Division dans  :

Propriété
Soit z un nombre complexe non nul . Alors il existe un unique nombre complexe z’ tel que
[image: image132.wmf]1

'

=

z

z

.

Ce nombre est noté
[image: image133.wmf]z

1

 .

De plus si
[image: image134.wmf]b

i

a

z

+

=

, alors
[image: image135.wmf]2

2

1

b

a

z

z

+

=

Démonstration :
· Existence :

Soit z un nombre complexe non nul de forme algébrique
[image: image136.wmf]b

i

a

+

.

Alors :
[image: image137.wmf]2

2

2

2

)

(

)

(

)

(

b

a

b

i

a

b

i

a

b

i

a

z

z

+

=

-

=

-

+

=

´

.

Or z est un nombre complexe non nul . Ceci impose que a et b ne sont pas nuls en même temps . Donc
[image: image138.wmf]0

2

2

¹

+

b

a

.

On peut donc diviser l’égalité précédente par
[image: image139.wmf]2

2

b

a

+

, ce qui conduit à
[image: image140.wmf]1

2

2

=

+

´

b

a

z

z

.

Le nombre
[image: image141.wmf]2

2

'

b

a

z

z

+

=

 répond donc à l’égalité :
[image: image142.wmf]1

'

=

´

z

z

 .

· Unicité :

Supposons qu’il existe deux nombres complexes z’ et z’’ tels que :
[image: image143.wmf]1

'

'

'

=

´

=

´

z

z

z

z

 . On en déduit alors que
[image: image144.wmf]0

'

'

'

=

´

-

´

z

z

z

z

, d’où
[image: image145.wmf]0

)

'

'

'

(

=

-

´

z

z

z

 . Sachant que
[image: image146.wmf]0

¹

z

, cela implique que
[image: image147.wmf]0

'

'

'

=

-

z

z

, c’est-à-dire
[image: image148.wmf]'

'

'

z

z

=

. D’où l’unicité de l’inverse .

Exemple :

Recherchons l’inverse de
[image: image149.wmf]i

2

3

+

 :

[image: image150.wmf]i

i

i

i

i

i

13

2

13

3

²

2

²

3

2

3

)

2

3

(

)

2

3

(

2

3

2

3

1

-

=

+

-

=

-

+

-

=

+

Cas particulier : L’inverse de i est –i . En effet :
[image: image151.wmf]i

i

i

i

i

-

=

-

=

=

1

1

2

Définition
Soient z et z’ deux nombres complexes quelconques tels que
[image: image152.wmf]0

'

¹

z

. On définit le quotient de z par z’ par :
[image: image153.wmf]'

1

'

z

z

z

z

´

=

Exemple :

1) Déterminons la forme algébrique du quotient
[image: image154.wmf]i

i

+

-

2

5

1

 :

[image: image155.wmf]i

i

i

i

i

i

i

i

i

i

i

5

11

5

3

5

11

3

1

2

5

10

2

)

2

(

)

2

(

)

2

(

)

5

1

(

2

5

1

2

2

2

-

-

=

-

-

=

+

+

-

-

=

-

+

-

-

=

+

-

 .

2) Soit z
[image: image156.wmf]b

i

a

+

=

un nombre complexe quelconque différent de 1 . Ecrire sous forme algébrique
[image: image157.wmf]1

2

-

=

z

iz

Z

 :

[image: image158.wmf]²

)²

1

(

2

²

2

²

2

²

)²

1

(

2

²

)²

1

(

²

2

2

²

2

²

2

2

2

)

1

)(

1

(

)

1

)(

2

2

(

1

2

2

1

)

(

2

b

a

a

b

a

b

a

b

Z

b

a

i

ab

i

a

i

a

i

b

b

ab

b

i

a

b

i

a

b

i

a

i

a

b

b

i

a

i

a

b

b

i

a

b

i

a

i

Z

+

-

-

+

+

+

-

=

+

-

-

-

+

+

+

-

=

-

-

+

-

-

-

+

-

=

+

-

+

-

=

+

-

+

=

3. Conjugué d’un nombre complexe :
Propriété
Pour tout nombre complexe z, on a :

·
[image: image159.wmf]z

z

=

· Si
[image: image160.wmf]b

i

a

z

+

=

, alors :
[image: image161.wmf]²

²

b

a

z

z

+

=

´

·
[image: image162.wmf])

(

2

z

Re

z

z

=

+

 et
[image: image163.wmf])

Im(

2

z

i

z

z

=

-

.

Démonstration :

· Si
[image: image164.wmf]b

i

a

z

+

=

, alors :
[image: image165.wmf]b

i

a

z

-

=

et
[image: image166.wmf]b

i

a

b

i

a

z

+

=

-

=

·
[image: image167.wmf]²

²

)²

(

²

)

(

)

(

b

a

ib

a

b

i

a

b

i

a

z

z

+

=

-

=

-

+

=

´

·
[image: image168.wmf])

(

2

2

2

)

(

)

(

2

z

Re

a

a

b

i

a

b

i

a

z

z

=

=

=

-

+

+

=

+

·
[image: image169.wmf])

Im(

2

2

2

)

(

)

(

2

z

b

i

b

i

i

b

i

a

b

i

a

i

z

z

=

=

=

-

-

+

=

-

Consequencé
Pour tout nombre complexe z , on en déduit que :

·
[image: image170.wmf]z

z

z

=

Û

Î

R

·
[image: image171.wmf]z

z

i

z

-

=

Û

Î

R

Démonstration :

En effet :

[image: image172.wmf]z

z

i

z

z

z

z

=

Û

=

-

Û

=

Û

Î

0

2

0

)

Im(

R

 et
[image: image173.wmf]z

z

z

z

z

Re

i

z

-

=

Û

=

+

Û

=

Û

Î

0

2

0

)

(

R

Propriété
Pour tous z et z’ appartenant à , on a :

·
[image: image174.wmf]'

'

z

z

z

z

+

=

+

·
[image: image175.wmf]'

'

z

z

z

z

-

=

-

·
[image: image176.wmf]'

'

z

z

z

z

´

=

´

· Pour tout entier naturel n,
[image: image177.wmf](

)

n

n

z

z

=

· Si
[image: image178.wmf]0

¹

z

,
[image: image179.wmf]z

z

1

1

=

÷

ø

ö

ç

è

æ

· Si
[image: image180.wmf]0

'

¹

z

,
[image: image181.wmf]'

'

z

z

z

z

=

÷

ø

ö

ç

è

æ

 .

Exemples :

1) Calculons à l’aide de ces propriétés le conjugué de
[image: image182.wmf]i

i

Z

5

1

1

-

+

=

 :

[image: image183.wmf]i

i

i

i

i

i

Z

5

1

1

5

1

1

5

1

1

+

-

=

-

+

=

÷

ø

ö

ç

è

æ

-

+

=

2) De même, z étant un nombre complexe différent de
[image: image184.wmf]i

5

et
[image: image185.wmf]i

z

i

z

Z

5

-

+

=

, exprimons
[image: image186.wmf]Z

en fonction de
[image: image187.wmf]z

 :
[image: image188.wmf]i

z

i

z

i

z

i

z

i

z

i

z

Z

5

5

5

+

-

=

-

+

=

÷

ø

ö

ç

è

æ

-

+

=

Exercices :

1) Déterminer l’ensemble des points M du plan dont l’affixe z vérifie :
[image: image189.wmf]R

Î

-

+

3

2

²

z

z

 :

Pour tout nombre complexe z,

[image: image190.wmf]1

)

(

2

0

)

2

(

)

(

0

)

(

2

)

(

)

(

0

2

2

3

2

3

2

²

3

2

²

3

2

²

3

2

²

2

2

2

-

=

Î

Û

-

=

+

=

Û

=

+

+

-

Û

=

-

+

-

+

Û

=

-

+

-

Û

-

+

=

-

+

Û

-

+

=

-

+

Û

Î

-

+

z

Re

ou

z

z

z

ou

z

z

z

z

z

z

z

z

z

z

z

z

z

z

z

z

z

z

z

z

z

z

z

z

z

z

R

R

Donc l’ensemble des points M qui répondent à la question est la réunion de l’axe des abscisses et de la droite d’équation :
[image: image191.wmf]1

-

=

x

3) P est le polynôme défini sur  par :
[image: image192.wmf]6

4

)

(

2

3

+

-

+

=

z

z

z

z

P

.

a- Vérifions que pour tout complexe z :
[image: image193.wmf])

(

)

(

z

P

z

P

=

 :

[image: image194.wmf])

(

6

4

6

4

6

4

)

(

2

3

2

3

2

3

z

P

z

z

z

z

z

z

z

z

z

z

P

=

+

-

+

=

+

-

+

=

+

-

+

=

 .

b- Démontrons que
[image: image195.wmf]i

+

1

 est racine de P et en déduire un 2ème racine :

[image: image196.wmf]0

6

4

4

1

2

1

3

3

1

6

)

1

(

4

)

2

1

(

)

3

3

1

(

6

)

1

(

4

)

1

(

)

1

(

)

1

(

2

3

2

2

3

=

+

-

-

-

+

+

-

-

+

=

+

+

-

+

+

+

+

+

+

=

+

+

-

+

+

+

=

+

i

i

i

i

i

i

i

i

i

i

i

i

i

i

P

 .

On en déduit que
[image: image197.wmf]i

+

1

 est bien racine de P .

Mais d’après le a- ,
[image: image198.wmf](

)

0

0

)

1

(

1

)

1

(

=

=

+

=

+

=

-

i

P

i

P

i

P

. Donc
[image: image199.wmf]i

-

1

 est une 2ème racine de P .

4. Traduction complexes de quelques configurations géométriques:
Propriété
Soient M et M’ deux points quelconques du plan complexe d’affixes respectives z et z’ . Alors :

·
[image: image200.wmf]z

z

z

MM

-

=

'

'

2

· Si
[image: image201.wmf]b

i

a

z

+

=

,
[image: image202.wmf]²

²

b

a

z

z

OM

+

=

=

· L’affixe du milieu de [MM’] est égale à
[image: image203.wmf]2

'

z

z

+

 .

· Si
[image: image204.wmf]a

et
[image: image205.wmf]b

 sont deux réels tels que
[image: image206.wmf]0

¹

+

b

a

, l’affixe du barycentre des points pondérés
[image: image207.wmf])

,

(

a

M

 et
[image: image208.wmf])

,

'

(

b

M

 est égale à
[image: image209.wmf]b

a

b

a

+

+

'

z

z

Propriété
Si
[image: image210.wmf]1

v

et
[image: image211.wmf]1

'

v

sont deux vecteurs d’affixes respectives z et z’ , alors :

L’affixe du vecteur
[image: image212.wmf]1

1

'

v

v

+

est égale à
[image: image213.wmf]'

z

z

+

.

Si k est un réel quelconque, l’affixe du vecteur
[image: image214.wmf]1

v

k

est égale à
[image: image215.wmf]kz

.

Exemples :

1) Soient A , B et C les points d’affixes
[image: image216.wmf]1

,
[image: image217.wmf]2

1

i

+

-

 et
[image: image218.wmf]2

1

i

-

-

 . Alors le centre de gravité du triangle ABC a pour affixe :
[image: image219.wmf]0

6

1

1

2

3

2

1

2

1

1

3

=

-

-

+

-

=

-

-

+

+

-

+

=

+

+

i

i

i

i

z

z

z

B

B

A

. On en conclut que O est le centre de gravité de ce triangle .

2) Soient A, B, C et D les points d’affixes respectives
[image: image220.wmf]i

+

1

,
[image: image221.wmf]i

-

3

,
[image: image222.wmf]i

2

-

 et
[image: image223.wmf]2

-

 . Démontrons que ABCD est un parallélogramme :

1ère méthode : Le milieu I de [AC] a pour affixe :
[image: image224.wmf].

2

1

2

2

1

2

i

i

i

z

z

z

C

A

I

-

=

-

+

=

+

=

 . Le milieu J de [BD] a pour affixe :
[image: image225.wmf]2

1

2

2

3

2

i

i

z

z

z

D

B

J

-

=

-

-

=

+

=

. Les points I et J ayant même affixe, ils sont confondus . Donc les diagonales du quadrilatère ABCD ont le même milieu . Il s’agit donc d’un parallélogramme .

2ème méthode : Le vecteur
[image: image226.wmf]2

AB

 a pour affixe :
[image: image227.wmf]i

i

i

z

z

z

A

B

AB

2

2

1

3

-

=

-

-

-

=

-

=

2

 .

Le vecteur
[image: image228.wmf]2

DC

lui a pour affixe :
[image: image229.wmf]2

2

+

-

=

-

=

i

z

z

z

D

C

DC

2

. Ces deux vecteurs ayant les mêmes affixes , ils sont égaux et on peut ainsi conclure que ABCD est un parallélogramme .

a

 	b

_1149645463.unknown

_1149747780.unknown

_1149913639.unknown

_1149918881.unknown

_1149920228.unknown

_1149920590.unknown

_1149921073.unknown

_1149921391.unknown

_1149921561.unknown

_1149921595.unknown

_1149921441.unknown

_1149921189.unknown

_1149921014.unknown

_1149921023.unknown

_1149920987.unknown

_1149920464.unknown

_1149920508.unknown

_1149920442.unknown

_1149919628.unknown

_1149919881.unknown

_1149919912.unknown

_1149919715.unknown

_1149919779.unknown

_1149918965.unknown

_1149919231.unknown

_1149918888.unknown

_1149915004.unknown

_1149915143.unknown

_1149918812.unknown

_1149918861.unknown

_1149918755.unknown

_1149915062.unknown

_1149915106.unknown

_1149915046.unknown

_1149914843.unknown

_1149914901.unknown

_1149914980.unknown

_1149914887.unknown

_1149914438.unknown

_1149914759.unknown

_1149913753.unknown

_1149755164.unknown

_1149758313.unknown

_1149758738.unknown

_1149912292.unknown

_1149912358.unknown

_1149913450.unknown

_1149912315.unknown

_1149758881.unknown

_1149758939.unknown

_1149758986.unknown

_1149759175.unknown

_1149758917.unknown

_1149758764.unknown

_1149758536.unknown

_1149758655.unknown

_1149758697.unknown

_1149758594.unknown

_1149758351.unknown

_1149758479.unknown

_1149758325.unknown

_1149757982.unknown

_1149758137.unknown

_1149758209.unknown

_1149758288.unknown

_1149758183.unknown

_1149758060.unknown

_1149755383.unknown

_1149755455.unknown

_1149755333.unknown

_1149752883.unknown

_1149754781.unknown

_1149754898.unknown

_1149755132.unknown

_1149754859.unknown

_1149753673.unknown

_1149753749.unknown

_1149753161.unknown

_1149752766.unknown

_1149752829.unknown

_1149752864.unknown

_1149752799.unknown

_1149752620.unknown

_1149752645.unknown

_1149747796.unknown

_1149670942.unknown

_1149744941.unknown

_1149745670.unknown

_1149747617.unknown

_1149747719.unknown

_1149747738.unknown

_1149747674.unknown

_1149747555.unknown

_1149747586.unknown

_1149745778.unknown

_1149745067.unknown

_1149745390.unknown

_1149745403.unknown

_1149745139.unknown

_1149744981.unknown

_1149745018.unknown

_1149744960.unknown

_1149679770.unknown

_1149744645.unknown

_1149744739.unknown

_1149744845.unknown

_1149744664.unknown

_1149680184.unknown

_1149744586.unknown

_1149679817.unknown

_1149679226.unknown

_1149679449.unknown

_1149679496.unknown

_1149679263.unknown

_1149679060.unknown

_1149679123.unknown

_1149671200.unknown

_1149666135.unknown

_1149670604.unknown

_1149670807.unknown

_1149670890.unknown

_1149670925.unknown

_1149670846.unknown

_1149670702.unknown

_1149670769.unknown

_1149670650.unknown

_1149666320.unknown

_1149666559.unknown

_1149670463.unknown

_1149666361.unknown

_1149666187.unknown

_1149666202.unknown

_1149666162.unknown

_1149663126.unknown

_1149663317.unknown

_1149663386.unknown

_1149663768.unknown

_1149663375.unknown

_1149663240.unknown

_1149663304.unknown

_1149663215.unknown

_1149662501.unknown

_1149662978.unknown

_1149663108.unknown

_1149662903.unknown

_1149647600.unknown

_1149647644.unknown

_1149647583.unknown

_1149582930.unknown

_1149607822.unknown

_1149644288.unknown

_1149644813.unknown

_1149644879.unknown

_1149645010.unknown

_1149645051.unknown

_1149644996.unknown

_1149644856.unknown

_1149644770.unknown

_1149644785.unknown

_1149644534.unknown

_1149608337.unknown

_1149608429.unknown

_1149644213.unknown

_1149608411.unknown

_1149607881.unknown

_1149608293.unknown

_1149607835.unknown

_1149601262.unknown

_1149602255.unknown

_1149602298.unknown

_1149602371.unknown

_1149603361.unknown

_1149603411.unknown

_1149602322.unknown

_1149602270.unknown

_1149601617.unknown

_1149601815.unknown

_1149601582.unknown

_1149583393.unknown

_1149583422.unknown

_1149601211.unknown

_1149583408.unknown

_1149583079.unknown

_1149583370.unknown

_1149583048.unknown

_1149561805.unknown

_1149575971.unknown

_1149580733.unknown

_1149581141.unknown

_1149582706.unknown

_1149581066.unknown

_1149580363.unknown

_1149580397.unknown

_1149576485.unknown

_1149576358.unknown

_1149576385.unknown

_1149576018.unknown

_1149575767.unknown

_1149575909.unknown

_1149575953.unknown

_1149575872.unknown

_1149575463.unknown

_1149575518.unknown

_1149562025.unknown

_1149561460.unknown

_1149561683.unknown

_1149561721.unknown

_1149561740.unknown

_1149561694.unknown

_1149561637.unknown

_1149561661.unknown

_1149561624.unknown

_1149560804.unknown

_1149561408.unknown

_1149561452.unknown

_1149561144.unknown

_1149561274.unknown

_1149560470.unknown

_1149560573.unknown

_1149560365.unknown

