

IV/ Equations et plan complexe

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

2°) a) Soit : $P(z) = z^3 - (3 + i\sqrt{3})z^2 + 3(1 + i\sqrt{3})z - 3i\sqrt{3} = 0$

Déterminer un nombre imaginaire pur solution de l'équation $P(z) = 0$.

b) En déduire une factorisation de $P(z)$ puis toutes les solutions de l'équation : $P(z) = 0$.

On donnera ces solutions sous forme algébrique puis sous forme trigonométrique.

3°) Soit A, B, C les points d'affixes respectives $z_A = i\sqrt{3}$, $z_B = \frac{3}{2} + i\frac{\sqrt{3}}{2}$ et $z_C = \frac{3}{2} - i\frac{\sqrt{3}}{2}$

Placer les points A, B et C dans le plan complexe et déterminer la nature du triangle ABC.

Exercice 1

Le plan complexe est muni d'un repère orthonormal $(O ; \vec{u}, \vec{v})$.

I/ Soit (E) l'équation : $z^2 - (1 + 2i)z - 2(1 - 2i) = 0$

1°) Démontrer que (E) possède une solution réelle.

2°) En déduire toutes les solutions de (E) dans \mathbb{C} .

II/ Soient A et B les points d'affixes $z_A = -2 + 4i$ et $z_B = 2i$.

A tout point M d'affixe z , M distinct de B, on associe le point M' d'affixe z' tel que : $z' = \frac{z + 2 - 4i}{z - 2i}$

1°) Déterminer les points M du plan tels que $M = M'$.

2°) On pose : $z = x + iy$ et $z' = x' + iy'$ avec x, y, x' et y' réels.

a) Déterminer x' et y' en fonction de x et y .

b) En déduire l'ensemble (E_1) des points M du plan tels que z' soit réel.

c) Déterminer l'ensemble (E_2) des points M du plan tels que z' soit imaginaire pur.

3°) a) Interpréter géométriquement $|z'|$.

b) En déduire l'ensemble (E_3) des points M du plan tels que $|z'| = 1$.

4°) Représenter les solutions du 1°) et les ensembles (E_1) , (E_2) et (E_3) dans le plan complexe.

Exercice 2

Soit (E) l'équation complexe : $iz^2 - 2\bar{z} + 2 - i = 0$.

1°) On pose : $z = x + iy$ avec x et y réels, démontrer que (E) équivaut au système :
$$\begin{cases} x + xy - 1 = 0 \\ x^2 - (y-1)^2 = 0 \end{cases}$$

2°) En déduire la résolution de l'équation (E) .