
Chapitres 9 : les nombres complexes 1er février 2014

Contrôle de mathématiques
Jeudi 30 janvier 2014

Exercice 1
ROC 1 point

Pré-requis : Pour tous complexesz etz′, on a : zz= |z|2 et zz′ = zz′

Montrer que pour tous complexez etz′, on a : |zz′| = |z| |z′|

Exercice 2
Equation du troisième degré 4 points

Soit l’équation (E) :x3 − 18x+ 35= 0

1) a) Démontrer, sans la calculer, que l’équation (E) possède au moins une solution réel
α. On pourra éventuellement définir la fonctionf telle que : f (x) = x3−18x+35.

b) Pour l’équation x3
+ px + q = 0, on donne la formule de Cardan ci-dessous.

Déterminer alorsα

α =

3

√

−q
2
−
√

(q
2

)2

+

(p
3

)3

+

3

√

−q
2
+

√

(q
2

)2

+

(p
3

)3

2) a) Montrer que l’on peut écrire :x3 − 18x+ 35= (x+ 5)(x2 − 5x+ 7)

b) En déduire alors toutes les solutions de l’équation (E) dansC

Exercice 3
QCM 4 points

Cet exercice est un questionnaire à choix multiples. Aucune justification n’est demandée.
Pour chacune des questions, une seule des quatre ou trois propositions est exacte. Une
réponseexacte rapporte1 point ; une réponseinexacte enlève0,5 point ; l’absence de
réponse est comptée0 point. Si le total est négatif, la note est ramenée à zéro.

1) Soitz1 =
√

6ei π4 etz2 =
√

2e−i π3 . La forme exponentielle dei
z1

z2
est :

a)
√

3ei 19π
12 b)

√
12e−i π12 c)

√
3ei 7π

12 d)
√

3ei 13π
12

2) L’équation−z= z, d’inconnue complexez, admet :

a) une solution

b) deux solutions

c) une infinité de solutions dont les points images dans le plan complexe sont situés
sur une droite.

d) une infinité de solutions dont les points images dans le plan complexe sont situés
sur un cercle.

3) SoitΓ l’ensemble des pointsM d’affixez vérifiant |z+ i| = |z− i|.
a) Γ est l’axe des abscisses.

Paul Milan 1 Terminale S

mailto:milan.paul@wanadoo.fr

contrôle de mathématiques

b) Γ est l’axe des ordonnées.

c) Γ est le cercle ayant pour centre O et pour rayon 1.

4) On désigne par B et C deux points du plan dont les affixes respectivesb et c vérifient

l’égalité
c
b
=
√

2ei π4 .

a) Le triangle OBC est isocèle en O.

b) Les points O, B, C sont alignés.

c) Le triangle OBC est isocèle et rectangle en B.

Exercice 4
Vrai-Faux 4 points

Les quatre questions de cet exercice sont indépendantes.
Pour chaque question, une affirmation est proposée. Indiquer si chacune d’elles est vraie
ou fausse, en justifiant la réponse. Une réponse non justifiéene rapporte aucun point.

le plan est rapporté au repère orthonormé direct (O,
−→
u ,
−→
v) .

On considère les points A, B, C, D et E d’affixes respectives :

a = 2+
1
2

i, b = −1− i, c = 3+ i, d = 5+
1
2

i et e= 3− 4i

1) Affirmation 1 : les points A, B et C sont alignés.

2) Affirmation 2 : les points B, C et D appartiennent à un même cercle de centre E.

3) Affirmation 3 : L’ensemble des pointsM dont l’affixezvérifie l’égalité |z− i| = |z+1|
est une droite.

4) Affirmation 4 : Le nombre complexe
(

1+ i
√

3
)4

est un nombre réel.

Exercice 5
Problème 7 points

Le plan complexe est muni d’un repère orthonormé direct (O,
−→
u ,
−→
v) .

On considère le point A d’affixe zA = 1 et le point B d’affixe zB = i.
À tout point M d’affixe zM = x + iy, avecx et y deux réels tels quey , 0, on associe le
point M′ d’affixe zM′ = −i zM.
On désigne par I le milieu du segment [AM].
Le but de l’exercice est de montrer que pour tout pointM n’appartenant pas à (OA), la
médiane (OI) du triangle OAM est aussi une hauteur du triangle OBM′ (propriété 1) et
que BM′ = 2OI (propriété 2).

1) Dans cette question et uniquement dans cette question, onprend zM = 2e−i π3 .

a) Déterminer la forme algébrique dezM.

b) Montrer quezM′ = −
√

3− i.
Déterminer le module et un argument dezM′ .

c) Placer les points A, B,M, M′ et I dans le repère (O,
−→
u ,
−→
v) en prenant 2 cm pour

unité graphique.
Tracer la droite (OI) et vérifier rapidement les propriété 1 et 2 à l’aide du graphique.

2) On revient au cas général en prenantzM = x+ iy avec y , 0.

a) Déterminer l’affixe du point I en fonction dex ety.

Paul Milan 2 Terminale S

mailto:milan.paul@wanadoo.fr

contrôle de mathématiques

b) Déterminer l’affixe du pointM′ en fonction dex ety.

c) Écrire les coordonnées des points I, B etM′.

d) Montrer que la droite (OI) est une hauteur du triangle OBM′.

e) Montrer que BM′ = 2OI.

Paul Milan 3 Terminale S

mailto:milan.paul@wanadoo.fr

