NOMBRES COMPLEXES - Chapitre 1/2

Partie 1 : Forme algébrique et conjugué (Rappels)

1) Forme algébrique d'un nombre complexe

Définition : On appelle **forme algébrique** d'un nombre complexe z l'écriture z = a + ib avec a et b réels.

Vocabulaire:

Le nombre a s'appelle la **partie réelle** et la nombre b s'appelle la **partie imaginaire**. On note : Re(z) = a et Im(z) = b.

2) Conjugué d'un nombre complexe

Définition : Soit un nombre complexe z = a + ib.

On appelle **nombre complexe conjugué** de z, le nombre, noté \bar{z} , égal à a - ib.

Méthode : Résoudre une équation dans C

Vidéo https://youtu.be/qu7zGL5y4vl

Résoudre dans C les équations suivantes :

a)
$$3z - 6 = 4i + z$$
 b) $3z - 2 = \bar{z} + 1$ c) $z^2 + 5 = 0$

b)
$$3z - 2 = \bar{z} + 1$$

c)
$$z^2 + 5 = 0$$

Correction

a)
$$3z - 6 = 4i + z$$

$$3z - z = 6 + 4i$$

$$2z = 6 + 4i$$

$$z = 3 + 2i$$

b) On pose : z = a + ib. L'équation s'écrit alors :

$$3(a+ib) - 2 = a - ib + 1$$

$$3a + 3ib - 2 - a + ib - 1 = 0$$

$$2a - 3 + 4ib = 0$$

Donc :
$$2a - 3 = 0$$
 et $4b = 0$

Soit :
$$a = \frac{3}{2}$$
 et $b = 0$

$$\mathrm{D'o\grave{u}}:z=\frac{3}{2}$$

c)
$$z^2 + 5 = 0$$

$$z^2 = -5$$

$$z^2 = 5i^2$$

Donc: $z = i\sqrt{5}$ ou $z = -i\sqrt{5}$

Les solutions sont donc $i\sqrt{5}$ et $-i\sqrt{5}$.

3) Affixe

Définitions : a et b sont deux nombres réels.

- À tout nombre complexe z=a+ib, on associe son **image**, le point M de coordonnées (a;b) et tout vecteur \overrightarrow{w} de coordonnées (a;b).
- À tout point M(a;b) et à tout vecteur $\vec{w}(a;b)$, on associe le nombre complexe z=a+ib appelé **affixe** du point M et **affixe** du vecteur \vec{w} . On note M(z) et $\vec{w}(z)$.

Exemple:

Vidéo https://youtu.be/D_yFqcCy3iE

Le point M(3;2) a pour affixe le nombre complexe z=3+2i. De même, le vecteur \vec{w} a pour affixe z=3+2i.

4) Module d'un nombre complexe

Définition : Soit un nombre complexe z = a + ib.

On appelle **module** de z, le nombre réel positif, noté |z|, égal à $\sqrt{a^2 + b^2}$.

M est un point d'affixe z. Alors le module de z est égal à la distance OM.

5) Argument d'un nombre complexe

Définition : Soit un point M d'affixe z non nulle.

On appelle **argument** de z, noté arg(z), une mesure, en radians, de l'angle $(\vec{u}; \overline{OM})$.

6) Forme trigonométrique d'un nombre complexe

<u>Définition</u>: On appelle **forme trigonométrique** d'un nombre complexe z non nul l'écriture $z = |z|(\cos \theta + i \sin \theta)$, avec $\theta = arg(z)$.

Partie 2 : Forme exponentielle d'un nombre complexe

1) Définition

<u>Définition</u>: Pour tout réel θ , on a : $e^{i\theta} = \cos \theta + i \sin \theta$.

Remarque

 $e^{i\theta}$ est le nombre complexe de module 1 et d'argument $\theta.$

Propriété : $e^{i\pi} = -1$

<u>Démonstration</u>: $e^{i\pi} = \cos \pi + i \sin \pi = -1 + i \times 0 = -1$

Cette relation a été établie en 1748 par le mathématicien suisse Leonhard Euler (1707 ; 1783). Elle possède la particularité de relier les grandes branches des mathématiques : l'analyse (avec le nombre e), l'algèbre (avec le nombre i) et la géométrie (avec le nombre π).

$$e^{i0} = \cos 0 + i \sin 0 = 1 + i \times 0 = 1$$

$$e^{i\frac{\pi}{2}} = \cos \frac{\pi}{2} + i \sin \frac{\pi}{2} = 0 + i \times 1 = i$$

Définition : Tout nombre complexe z non nul de module r et d'argument θ s'écrit sous sa forme exponentielle $z = re^{i\theta}$.

Méthode : Passer de la forme algébrique à la forme exponentielle et réciproquement

Vidéo https://youtu.be/WSW6DIbCS_0

Vidéo https://youtu.be/tEKJVKKQazA

Vidéo https://youtu.be/zdxRt5poJp0

1) Écrire les nombres complexes suivants sous la forme exponentielle :

a)
$$z_1 = -2i$$

b)
$$z_2 = -3$$

c)
$$z_3 = \sqrt{3} - 3i$$

2) Écrire les nombres complexes suivants sous la forme algébrique :

a)
$$z_4 = e^{i\frac{\pi}{6}}$$

b)
$$z_5 = 4e^{i\frac{\pi}{4}}$$

Correction

1) a) -
$$|z_1| = |-2i| = |-2| \times |i| = 2 \times 1 = 2$$

- Pour déterminer un argument de z_1 , on peut utiliser le cercle trigonométrique.

On fait un petit schéma à main levée en plaçant le point M d'affixe z_1 et on lit graphiquement qu'un argument de z_1 est

On fait un petit schéma à main levée en plaçant le point
$$M$$
 d'af z_1 et on lit graphiquement qu'un argument de z_1 est $-\frac{\pi}{2}$.

Ainsi, on a : $z_1 = 2e^{-i\frac{\pi}{2}}$.

b) -
$$|z_2| = |-3| = 3$$

- On place le point M d'affixe z_2 et on lit graphiquement qu'un argument de z_2 est π .

Ainsi, on a : $z_2 = 3e^{i\pi}$.

c)
$$|z_3| = |\sqrt{3} - 3i| = \sqrt{\sqrt{3}^2 + (-3)^2} = \sqrt{3 + 9} = \sqrt{12} = 2\sqrt{3}$$

- Il n'est pas évident de déterminer graphiquement un argument de z_3 . La méthode consiste alors à calculer $\frac{z_3}{|z_2|}$:

$$\frac{z_3}{|z_3|} = \frac{\sqrt{3} - 3i}{2\sqrt{3}} = \frac{\sqrt{3}}{2\sqrt{3}} - \frac{3i}{2\sqrt{3}} = \frac{1}{2} - \frac{3i \times \sqrt{3}}{2\sqrt{3} \times \sqrt{3}} = \frac{1}{2} - \frac{3i \times \sqrt{3}}{2 \times 3} = \frac{1}{2} - \frac{\sqrt{3}}{2}i$$

On cherche donc un argument θ de z_3 tel que :

$$\cos \theta = \frac{1}{2}$$
 et $\sin \theta = -\frac{\sqrt{3}}{2}$

Comme, on a:

$$\cos\left(-\frac{\pi}{3}\right) = \frac{1}{2}$$
 et $\sin\left(-\frac{\pi}{3}\right) = -\frac{\sqrt{3}}{2}$

L'argument $\theta = -\frac{\pi}{3}$ convient. Et ainsi :

$$\frac{z_3}{|z_3|} = \cos\left(-\frac{\pi}{3}\right) + i\sin\left(-\frac{\pi}{3}\right)$$

$$z_3 = |z_3| \left(\cos\left(-\frac{\pi}{3}\right) + i\sin\left(-\frac{\pi}{3}\right)\right) = 2\sqrt{3}\left(\cos\left(-\frac{\pi}{3}\right) + i\sin\left(-\frac{\pi}{3}\right)\right) = 2\sqrt{3}e^{-i\frac{\pi}{3}}.$$

2) a)
$$z_4 = e^{i\frac{\pi}{6}} = \cos\left(\frac{\pi}{6}\right) + i\sin\left(\frac{\pi}{6}\right) = \frac{\sqrt{3}}{2} + \frac{1}{2}i$$

b)
$$z_5 = 4e^{i\frac{\pi}{4}} = 4\left(\cos\left(\frac{\pi}{4}\right) + i\sin\left(\frac{\pi}{4}\right)\right) = 4\left(\frac{\sqrt{2}}{2} + i\frac{\sqrt{2}}{2}\right) = 2\sqrt{2} + 2i\sqrt{2}$$

2) Propriétés

<u>Propriétés</u>: Pour tous réels θ et θ ',

a)
$$e^{i\theta}e^{i\theta'}=e^{i\left(\theta+\theta'\right)}$$

b)
$$\frac{1}{e^{i\theta}} = e^{-i\theta}$$

a)
$$e^{i\theta}e^{i\theta'}=e^{i(\theta+\theta')}$$
 b) $\frac{1}{e^{i\theta}}=e^{-i\theta}$ c) $\frac{e^{i\theta}}{e^{i\theta'}}=e^{i(\theta-\theta')}$

$$d) \, \overline{e^{i\theta}} = e^{-i\theta}$$

d)
$$\overline{e^{i\theta}} = e^{-i\theta}$$
 f) $\left(e^{i\theta}\right)^n = e^{in\theta}$

Méthode: Appliquer la notation exponentielle

Vidéo https://youtu.be/8EVfygyVBKc

- 1) Déterminer la forme exponentielle de $z = 1 + i\sqrt{3}$.
- 2) En déduire la forme exponentielle des nombres suivants :

b)
$$i\bar{z}$$

b)
$$i\bar{z}$$
 c) $-\frac{2i}{z}$

Correction

1)
$$z = 1 + i\sqrt{3} = 2\left(\frac{1}{2} + i\frac{\sqrt{3}}{2}\right) = 2e^{i\frac{\pi}{3}}$$

Yvan Monka – Académie de Strasbourg – www.maths-et-tiques.fr

2) a)
$$iz = 2ie^{i\frac{\pi}{3}} = 2e^{i\frac{\pi}{2}}e^{i\frac{\pi}{3}} = 2e^{i(\frac{\pi}{2} + \frac{\pi}{3})} = 2e^{i\frac{5\pi}{6}}$$

b)
$$i\bar{z} = 2ie^{-i\frac{\pi}{3}} = 2e^{i\frac{\pi}{2}}e^{-i\frac{\pi}{3}} = 2e^{i(\frac{\pi}{2} - \frac{\pi}{3})} = 2e^{i\frac{\pi}{6}}$$

2) a)
$$iz = 2ie^{i\frac{\pi}{3}} = 2e^{i\frac{\pi}{2}}e^{i\frac{\pi}{3}} = 2e^{i(\frac{\pi}{2} + \frac{\pi}{3})} = 2e^{i\frac{5\pi}{6}}$$

b) $i\bar{z} = 2ie^{-i\frac{\pi}{3}} = 2e^{i\frac{\pi}{2}}e^{-i\frac{\pi}{3}} = 2e^{i(\frac{\pi}{2} - \frac{\pi}{3})} = 2e^{i\frac{\pi}{6}}$
c) $-\frac{2i}{z} = \frac{2\times(-i)}{2e^{i\frac{\pi}{3}}} = \frac{e^{-i\frac{\pi}{2}}}{e^{i\frac{\pi}{3}}} = e^{i(-\frac{\pi}{2} - \frac{\pi}{3})} = e^{-i\frac{5\pi}{6}}$

Hors du cadre de la classe, aucune reproduction, même partielle, autres que celles prévues à l'article L 122-5 du code de la propriété intellectuelle, ne peut être faite de ce site sans l'autorisation expresse de l'auteur. www.maths-et-tiques.fr/index.php/mentions-legales