

Nombres complexes

Le plan est muni d'un repère orthonormé direct (O, \vec{u}, \vec{v}) .

Forme algébrique

Tout nombre complexe peut s'écrire de manière unique sous la forme $z = a + bi$ avec $(a, b) \in \mathbb{R}^2$, et i tel que $i^2 = -1$.

L'ensemble des nombres complexes est noté \mathbb{C} .

$\bar{z} = a - bi$ est le conjugué de z .

a est la partie réelle de z . $\operatorname{Re}(z) = \frac{1}{2}(z + \bar{z})$.

b est la partie imaginaire de z . $\operatorname{Im}(z) = \frac{1}{2i}(z - \bar{z})$.

Représentation graphique

$M(a, b)$ est l'image de z

$z = a + bi$ est l'abscisse de M

L'abscisse du vecteur \overrightarrow{AB} est $z_{\overrightarrow{AB}} = z_B - z_A$

Module et argument

$|z| = \sqrt{a^2 + b^2}$, représente la distance $r = OM$

$\arg(z)$ est une mesure en radians de l'angle $(\vec{u}, \overrightarrow{OM})$

La distance AB est $AB = |z_B - z_A|$

$(\vec{u}, \overrightarrow{AB}) \equiv \arg(z_B - z_A) [2\pi]$

Forme trigonométrique $z = r(\cos\theta + i\sin\theta)$, $r = |z| \in \mathbb{R}^{*+}$, $\theta \equiv \arg(z) \in \mathbb{R}$

Forme exponentielle $z = re^{i\theta}$ $r = |z| \in \mathbb{R}^{*+}$, $\theta \equiv \arg(z) \in \mathbb{R}$

Réels, imaginaires purs

z est réel	$\Leftrightarrow \operatorname{Im}(z) = 0$	$\Leftrightarrow \arg(z) \equiv 0 [\pi]$
z est un réel positif	$\Leftrightarrow \operatorname{Im}(z) = 0$ et $\operatorname{Re}(z) \geq 0$	$\Leftrightarrow \arg(z) \equiv 0 [2\pi]$
z est un réel négatif	$\Leftrightarrow \operatorname{Im}(z) = 0$ et $\operatorname{Re}(z) \leq 0$	$\Leftrightarrow \arg(z) \equiv \pi [2\pi]$
z est imaginaire pur	$\Leftrightarrow \operatorname{Re}(z) = 0$	$\Leftrightarrow \arg(z) \equiv \frac{\pi}{2} [\pi]$

Configurations

A, B et C sont alignés	$\Leftrightarrow \frac{z_B - z_A}{z_C - z_A} \in \mathbb{R}$
A, B et C sont alignés dans cet ordre	$\Leftrightarrow \frac{z_B - z_A}{z_C - z_A} \in \mathbb{R}^+$
ABC est un triangle rectangle en A	$\Leftrightarrow \frac{z_B - z_A}{z_C - z_A}$ est imaginaire pur
ABC est un triangle rectangle en A	$\Leftrightarrow \frac{z_B - z_A}{z_C - z_A}$ est de la forme $ki, k \in \mathbb{R}^{*+}$
ABC est un triangle isocèle en A	$\Leftrightarrow z_B - z_A = z_C - z_A $
ABC est un triangle rectangle isocèle direct en A	$\Leftrightarrow \frac{z_B - z_A}{z_C - z_A} = i$
A, B, C et D sont cocycliques ou alignés	$\Leftrightarrow \frac{z_D - z_A}{z_B - z_A} \times \frac{z_B - z_C}{z_D - z_C} \in \mathbb{R}$

Transformations

Fonction complexe : $\mathbb{C} \rightarrow \mathbb{C}$ $z \mapsto z'$	Transformation du plan : $\mathbb{P} \rightarrow \mathbb{P}$ $M(z) \mapsto M'(z')$
$z' = z + (a + bi)$	translation de vecteur $a\vec{u} + b\vec{v}$
$z' = -z$	symétrie de centre O
$z' = \bar{z}$	réflexion de droite ($x'x$)
$z' = -\bar{z}$	réflexion de droite ($y'y$)
$z' = kz, k \in \mathbb{R}^*$	homothétie de centre O et de rapport k
$z' = iz$	quart de tour direct
$z' = e^{i\theta}z$	rotation de centre O et d'angle θ
$z' - z_\Omega = e^{i\theta}(z - z_\Omega)$	rotation de centre Ω et d'angle θ
$z' = ke^{i\theta}z, k \in \mathbb{R}^{*+}$	similitude directe de centre O , de rapport k et d'angle θ
$z' - z_\Omega = ke^{i\theta}(z - z_\Omega), k \in \mathbb{R}^{*+}$	similitude directe de centre Ω , de rapport k et d'angle θ
$z' = az + b, a \in \mathbb{C}^*, b \in \mathbb{C}$	similitude directe de rapport $ a $ et d'angle $\arg(a)$
$z' = a\bar{z} + b, a \in \mathbb{C}^*, b \in \mathbb{C}$	similitude indirecte de rapport $ a $.