

1. Exercice 2 (5 points, non spécialistes)

Dans le plan complexe (P) muni d'un repère orthonormal direct $(O; \vec{u}, \vec{v})$ d'unité graphique 4 cm, on considère le point A d'affixe $a = -1$ et l'application f , du plan (P) dans lui-même, qui au point M d'affixe z , distinct de A , associe le point $M' = f(M)$ d'affixe z' tel que : $z' = \frac{iz}{z+1}$.

1. Déterminer l'affixe des points M tels que $M' = M$.

2. Démontrer que pour tout point M distinct de A et de O , on a : $OM' = \frac{OM}{AM}$ et

$$(\vec{u}; \overline{OM'}) = (\overline{MA}; \overline{MO}) + \frac{\pi}{2} \text{ à } 2\pi \text{ près.}$$

3. a. Soit B le point d'affixe $b = -\frac{1}{2} + i$. Placer dans le repère le point B et la médiatrice (Δ) du segment $[OA]$.

b. Calculer sous forme algébrique l'affixe b' du point B' image du point B par f .

Établir que B' appartient au cercle (C) de centre O et de rayon 1.

Placer le point B' et tracer le cercle (C) dans le repère.

c. En utilisant la question 2, démontrer que, si un point M appartient à la médiatrice (Δ) , son image M' par f appartient au cercle (C).

d. Soit C le point tel que le triangle AOC soit équilatéral direct. En s'aidant des résultats de la question 2, construire, à la règle et au compas, l'image du point C par f (on laissera apparents les traits de construction).

4. Dans cette question, on se propose de déterminer, par deux méthodes différentes, l'ensemble (Γ) des points M distincts de A et de O dont l'image M' par f appartient à l'axe des abscisses.

Les questions a. et b. peuvent être traitées de façon indépendante.

a. On pose $z = x + iy$ avec x et y réels tels que $(x, y) \neq (-1, 0)$ et $(x, y) \neq (0, 0)$.

Démontrer que la partie imaginaire de z' est égale à : $\text{Im}(z') = \frac{x^2 + y^2 + x}{(x+1)^2 + y^2}$.

En déduire la nature et les éléments caractéristiques de l'ensemble (Γ) et le tracer dans le repère.

b. À l'aide de la question 2, retrouver géométriquement la nature de l'ensemble (Γ) .