Calculs dans $\mathbb C$

▶ Exercice 1

- a) Soit $z_1 = 3 2i$, quelles sont les parties réelle et imaginaire de l'inverse de z_1 ?
- b) Soit $z_2 = \frac{1-4i}{1+5i}$, écrire z_2 sous sa forme algébrique.
- c) Écrire les nombres suivants sous la forme a+ib (avec a et b deux réels).

$$\frac{1+i\sqrt{3}}{\sqrt{3}-i}; \qquad \left(\frac{1-i}{1+i}\right)^2; \qquad i+\frac{1}{i}.$$

▶ Exercice 2

- 1. Soit a et b deux réels quelconques. Montrer que $(a+\mathrm{i}b)^2=a^2-b^2+2\mathrm{i}ab$.
- **2.** Calculer $(1+i)^2$, $(1+i)^3$ et $(1+i)^4$.
- **3.** On pose $j = -\frac{1}{2} + i \frac{\sqrt{3}}{2}$.
 - a) Calculer j^2 puis j^3 .
 - b) En déduire j^n selon les valeurs de n.

► Exercice 3

On appelle entier de $Gau\beta$ tout nombre complexe de la forme $k + i\ell$, où k et ℓ sont des entiers relatifs.

- 1. Montrer que la somme et la différence de deux entiers de Gauß sont des entiers de Gauß.
- 2. Montrer que le produit de deux entiers de Gauß est un entier de Gauß.
- 3. Déterminer l'écriture algébrique de l'inverse de 2i. L'inverse d'un entier de Gauß est-il nécessairement un entier de Gauß?

Conjugué

► Exercice 4

- a) Calculer le conjugué de $z_3 = \frac{(3-2i)(5+i)}{3i(7+2i)}$.
- b) Montrer que pour tout nombre complexe z non-nul $\overline{z+\frac{1}{z}}-\frac{\overline{1+z}}{\overline{z}}=\overline{z}-1$
- c) Soit $z = \frac{3-7i}{9+2i}$ et $z' = \frac{3+7i}{9-2i}$ montrer sans calcul que z+z' est un réel et que z-z' est un imaginaire pur.

Équations diverses

▶ Exercice 5

Résoudre dans \mathbb{C} l'équation :

1.
$$2z + 3\overline{z} = 5$$
.

- 2. $\overline{z}^2 + 2z\overline{z} 3 = 0$
- 3. $z^2 + 2\overline{z} + 1 = 0$
- 4. $iz^2 + 2\overline{z} i = 0$
- **5.** Quels sont les nombres complexes dont le carré est égal au conjugué?

Ensemble de points

Le plan est rapporté à un repère orthonormal $(O, \overrightarrow{u}, \overrightarrow{v})$.

► Exercice 6

On associe, à tout point M d'affixe z; le point M' d'affixe $z' = \frac{z-3}{iz+2}$.

On désigne par A le point d'affixe 3 et par B celui d'affixe 2i.

1. On pose z = x + iy et z' = x' + iy', avec x, y, x' et y' réels.

Exprimer x' et y' en fonction de x et y.

- 2. Démontrer que l'ensemble Γ des points M du plan, tels que M' soit un point de l'axe des réels $(0; \overrightarrow{u})$, est le cercle de diamètre [AB] privé d'un point que l'on précisera.
- 3. Résoudre l'équation $\frac{z-3}{iz+2} = 1$.

On désigne par K le point d'affixe $\frac{5}{2} + \frac{5}{2}i$. Justifier sans calcul que $K \in \Gamma$.

▶ Exercice 7

Quel est l'ensemble des points M d'affixe z tels que $(z-1)^2$ soit :

- a) réel?
- b) imaginaire pur?

► Exercice 8

Déterminer et représenter l'ensemble des points M dont l'affixe z vérifie

$$z + \overline{z} + z\overline{z} = 0.$$

Équations du second degré

► Exercice 9

soit f la fonction définie sur \mathbb{C} par $f(z) = z^2 + z + 1$

- 1. Quelles sont les racines de f?
- 2. Déterminer les nombres complexes invariants par f.
- **3.** Quels sont les nombres complexes dont l'image par f est un réel?

▶ Exercice 10

Résoudre dans $\mathbb C$ les équations suivantes :

- 1. $z^2 2z + 26 = 0$
- **2.** $z^4 8z^2 9 = 0$

▶ Exercice 11

À tout complexe z $\left(z \neq \frac{1}{2}\right)$, on associe le complexe Z défini par :

$$Z = \frac{z - 2}{2z - 1}$$

- 1. Déterminer les valeurs de z telles que Z=z.
- 2. Déterminer les valeurs de z telles que Z=-z. trouvées précédemment convient).

▶ Exercice 12

Soit A, B et I les points d'affixes respectives 1 + i, 3 - i et 2.

À tout point M d'affixe z, on associe le point M' d'affixe z' telle que $z'=z^2-4z$.

- 1. Calculer les affixes des points A' et B', images respectives des points A et B. Que remarque-t-on?
- 2. Déterminer les points qui ont pour image le point d'affixe -5.
- **3.** Vérifier que pour tout nombre complexe z on a : $z'+4=(z-2)^2.$