Nombres complexes 1er partie

					I] Forme algébrique

1. Définitions Il existe un ensemble noté , appelé ensemble des nombres complexes qui possède les propriétés suivantes :
·

 contient l'ensemble des nombres réels ()
· L'addition et la multiplication des nombres réels se prolongent aux nombres complexes.
· Le nombre complexe i est tel que i² = -1
· Un nombre complexe z s'écrit de façon unique sous la forme a + bi ; a IR , b IR
On dit que a + bi est la forme algébrique du nombre complexe z.
a est la partie réelle de z, on note a = Re(z)
b est la partie imaginaire de z, on note b = Im(z).
Les complexes de la forme bi avec b IR, sont appelés imaginaires purs.

2. Représentation géométrique d'un nombre complexe

Le plan rapporté à un repère orthonormal direct est appelé plan complexe. Au nombre complexe z = a + bi , on peut associer le point M(a ; b) ou le vecteur (a ; b).
· L'axe des abscisses est appelé l'axe des réels
· L'axe des ordonnées est appelé l'axe des imaginaires.
·
z = a + bi est l'affixe de M et de .
·
M(a ; b) est l'image ponctuelle, (a ; b) est l'image vectorielle de z = a + bi.
· Le point Q (-a ; -b) , symétrique de M par rapport à O a pour affixe - z , opposé de z.
·

Le point N(a ; -b) , symétrique de M par rapport à l'axe des abscisses a pour affixe le nombre complexe appelé conjugué de z et noté . Si z = a + bi alors = a – bi .
· Si M a pour affixe z = a + bi et si M' a pour affixe z' = a' + b'i , alors

 le vecteur a pour affixe z' - z = (a' - a) + (b' - b)i
·
le milieu I de a pour affixe zI =

	le barycentre G de (M ;) et (M ' ;) a pour affixe zG = (+ 0) .

3. Propriétés dans : pour z = a + bi , z' = a' + b'i
·
Deux nombres complexes sont égaux si et seulement si, ils ont même partie réelle et même partie imaginaire. : z = z' a = a' et b = b'
· Addition : z + z ' = (a + a') + i (b + b ')
· Produit : z z ' = (a a' – b b') + i (a b' + b a')
·
Inverse : pour z non nul :
·
Quotient : pour z' non nul :
·
Propriétés de i : i² = -1 ; i3 = - i ; i4 = 1 ; .
· Propriétés des nombres complexes conjugués :	

= z ; = + ; 	 = - ; 	 = ;

 z = (a + bi) (a – bi) = a² + b² est un réel positif ou nul.

[bookmark: _GoBack]			Si z' ≠ 0 ;

		z est réel z = 	; 	z est imaginaire pur z = -
image3.emf

 ⊂⊂ ID⊂⊂⊂

ÌÌIDÌÌÌ

oleObject3.bin

image4.emf

 (O;

u;

v)

(O;u;v)

oleObject4.bin

image5.emf

 w


w



oleObject5.bin

image6.emf

 w


w



oleObject6.bin

image7.emf

 w


w



oleObject7.bin

image8.wmf
z

oleObject8.bin

image9.wmf
z

oleObject9.bin

image10.emf

 MM'
 

MM'

  

oleObject10.bin

image11.wmf
2

'

z

z

+

Microsoft_Equation1.bin

image12.wmf
'

zz

ab

ab

+

+

oleObject11.bin

image13.wmf
¹

oleObject12.bin

image14.emf

 



oleObject13.bin

image15.wmf
Û

oleObject14.bin

image16.wmf
--

==´=

++-+

111abiabi

zabiabiabia²b²

oleObject15.bin

image17.wmf
zabi(abi)(a'b'i)

z'a'b'ia'²b'²

++-

==

++

oleObject16.bin

image18.wmf
1i

i

ii²

==-

oleObject17.bin

image19.wmf
z

oleObject18.bin

image20.wmf
zz'

+

oleObject19.bin

image21.wmf
z

oleObject20.bin

image22.wmf
z'

oleObject21.bin

image23.wmf
zz'

-

oleObject22.bin

image24.wmf
z

oleObject23.bin

image25.wmf
z'

oleObject24.bin

image26.wmf
z

oleObject25.bin

image27.wmf
z'

oleObject26.bin

image1.emf

 



image28.wmf
z

oleObject27.bin

image29.wmf
11

z'

z'

æö

=

ç÷

èø

oleObject28.bin

image30.wmf
zz

z'

z'

æö

=

ç÷

èø

oleObject29.bin

image31.wmf
z

oleObject30.bin

image32.wmf
z

oleObject31.bin

oleObject1.bin

image2.emf

 



oleObject2.bin

