

Contrôle de mathématiques

Jeudi 31 janvier 2013

EXERCICE 1

ROC

(3 points)

Prérequis : On rappelle les deux résultats suivants :

Si z est un nombre complexe non nul, on a l'équivalence suivante :

$$\begin{cases} |z| = r \\ \arg z = \theta [2\pi] \end{cases} \Leftrightarrow \begin{cases} z = r(\cos \theta + i \sin \theta) \\ r > 0 \end{cases}$$

Soient z_1 et z_2 deux nombres complexes non nuls.

- 1) Rapeller les expressions de : $\cos(a + b)$ et $\sin(a + b)$
- 2) Démontrer les relations :

$$|z_1 z_2| = |z_1| |z_2| \quad \text{et} \quad \arg(z_1 z_2) = \arg(z_1) + \arg(z_2) \text{ à } 2\pi \text{ près}$$

EXERCICE 2

Triangle

(1,5 points)

On considère, dans le plan complexe muni d'un repère orthonormal direct (O, \vec{i}, \vec{j}) , les points A, B et C d'affixes respectives :

$$a = 1 + i, \quad b = 3i, \quad c = \left(\sqrt{3} + \frac{1}{2}\right) + i\left(\frac{\sqrt{3}}{2} + 2\right)$$

Montrer que le triangle ABC est un triangle équilatéral.

EXERCICE 3

Forme exponentielle

(1,5 points)

On considère le nombre complexe $a = (-\sqrt{3} + i)^{2013}$.

- 1) Déterminer la forme exponentielle de : $-\sqrt{3} + i$
- 2) Montrer que a est un imaginaire pur

EXERCICE 4

Les parties A et B sont indépendantes

(6 points)

On considère l'équation (E) : $z^3 - (4 + i)z^2 + (7 + i)z - 4 = 0$

où z désigne un nombre complexe.

Partie A

- 1) a) Montrer que (E) admet une solution réelle évidente, note z_1 .
b) Déterminer les deux nombres complexes a et b tels que, pour tout nombre complexe z on ait : $z^3 - (4 + i)z^2 + (7 + i)z - 4 = (z - z_1)(z - 2 - 2i)(az + b)$
- 2) Résoudre (E).

Partie B

Dans le plan muni d'un repère orthonormal direct (O, \vec{u}, \vec{v}) , on considère les trois points A, B et C d'affixes respectives 1, $2 + 2i$ et $1 - i$.

- 1) Représenter A, B et C.
- 2) Déterminer le module et un argument de $\frac{2 + 2i}{1 - i}$. En déduire la nature du triangle OBC.
- 3) Que représente la droite (OA) pour le triangle OBC ? Justifier.
- 4) On donne le point D d'affixe 2. Quelle est la nature de OCDB ?

EXERCICE 5

QCM

(8 points)

Pour chaque question, une seule des trois propositions est exacte. Le candidat indiquera sur la copie le numéro de la question et la lettre correspondant à la réponse choisie. Aucune justification n'est demandée.

Une réponse exacte rapporte 1 point ; une réponse inexacte enlève 0,5 point ; l'absence de réponse est comptée 0 point. Si le total est négatif, la note est ramenée à zéro.

Le plan complexe est muni d'un repère orthonormé direct d'origine O.

- 1) Une solution de l'équation $2z + \bar{z} = 9 + i$ est :

a) 3	b) i	c) $3 + i$
------	--------	------------
- 2) Soit z un nombre complexe ; $|z + i|$ est égal à :

a) $ z + 1$	b) $ z - 1 $	c) $ \bar{z} + 1 $
--------------	--------------	--------------------
- 3) Soit z un nombre complexe non nul d'argument θ . Un argument de $\frac{-1 + i\sqrt{3}}{\bar{z}}$ est :

a) $-\frac{\pi}{3} + \theta$	b) $\frac{2\pi}{3} + \theta$	c) $\frac{2\pi}{3} - \theta$
------------------------------	------------------------------	------------------------------
- 4) Soit n un entier naturel. Le complexe $(\sqrt{3} + i)^n$ est un imaginaire pur si et seulement si :

a) $n = 3$	b) $n = 6k + 3, k \in \mathbb{N}$	c) $n = 6k, k \in \mathbb{N}$
------------	-----------------------------------	-------------------------------
- 5) Soient A et B deux points d'affixe respective i et -1 . l'ensemble des points M d'affixe z vérifiant $|z - i| = |z + 1|$ est :

a) la droite (AB)	b) le cercle de diamètre [AB]	c) la droite perpendiculaire à (AB) passant par O
-------------------	-------------------------------	---
- 6) Soit Ω le point d'affixe $1 - i$. L'ensemble des points M d'affixe $z = x + iy$ vérifiant $|z - 1 + i| = |3 - 4i|$ a pour équation :

a) $y = -x + 1$	b) $(x - 1)^2 + y^2 = \sqrt{5}$	c) $z = 1 - i + 5e^{i\theta}$ avec θ réel
-----------------	---------------------------------	--
- 7) Soient A et B les points d'affixes respectives 4 et $3i$. L'affixe du point C tel que le triangle ABC soit isocèle avec $(\vec{AB}, \vec{AC}) = \frac{\pi}{2}$ est :

a) $1 - 4i$	b) $-3i$	c) $7 + 4i$
-------------	----------	-------------
- 8) L'ensemble des solutions dans \mathbb{C} de l'équation $\frac{z - 2}{z - 1} = z$ est :

a) $\{1 - i\}$	b) L'ensemble vide	c) $\{1 - i; 1 + i\}$
----------------	--------------------	-----------------------