

Les résultats doivent être encadrés ou soulignés. Soignez la rédaction. À rendre par binôme.

Exercice 1

Dans cet exercice on donne une démonstration du théorème de Morley en utilisant les nombres complexes. On note ρ le nombre complexe $e^{2i\pi/3}$ et on se donne A, B et C des points du plan d'affixes respectives a, b et c . On note α, β et γ les angles (AB, AC) , (BC, BA) et (CA, CB) .

1. Montrer $1 + \rho + \rho^2 = 0$.
2. Donner l'expression, en tant que transformations complexes, des rotations de centre A et d'angle $\pm\pi/3$. En déduire que le triangle (ABC) est équilatéral si et seulement si l'une des propriétés suivantes est vérifiée :
 - (a) $\frac{c-a}{b-a} = -\rho$ ou $\frac{c-a}{b-a} = -\rho^2$;
 - (b) $c + \rho b + \rho^2 a = 0$ ou $c + \rho a + \rho^2 b = 0$;
 - (c) $a^2 + b^2 + c^2 - ab - bc - ca = 0$.
3. Soit u un élément du groupe des unités complexes \mathbf{U} . Montrer que l'application $z \mapsto a + u(\bar{z} - \bar{a})$ est une symétrie axiale et préciser son axe de symétrie.
4. Exprimer en termes complexes les symétries σ_{AB} , σ_{BC} et σ_{CA} par rapport aux côtés du triangle (ABC) .
5. Exprimer en termes complexes les transformations $\rho_A = \sigma_{CA}\sigma_{AB}$, $\rho_B = \sigma_{AB}\sigma_{BC}$ et $\rho_C = \sigma_{BC}\sigma_{CA}$ et montrer que ce sont des rotations dont on précisera les centres et angles.
6. Exprimer en termes complexes la rotation r_A de même centre que ρ_A et d'angle $2\alpha/3$. Faire de même pour exprimer r_B et r_C , en remplaçant A par B et C , ainsi que α par β et γ .
7. Montrer que l'équation $r_A r_B(z) = z$ admet comme unique solution le point d'intersection de deux trissectrices du triangle (ABC) que l'on précisera. On notera z_C son affixe. On fera de même avec $r_B r_C(z) = z$ et $r_C r_A(z) = z$ dont on notera les uniques solutions z_A et z_B .
8. Montrer, en utilisant les symétries σ , que $r_A^3 r_B^3 r_C^3$ est égal à l'identité.
9. En exprimant la transformation complexe, montrer que $r_A^3 r_B^3 r_C^3$ est l'identité si et seulement si $z_C + \rho z_A + \rho^2 z_B = 0$.
10. En déduire le théorème de Morley.

Exercice 2

Dans cet exercice on montre un porisme dû à Jacob Steiner.

1. Montrer que l'équation du cercle $\Gamma_{a,R}$, de centre $A(a)$ et de rayon R est donnée, en termes de nombres complexes, par

$$z\bar{z} - 2\operatorname{Re}(\bar{a}z) + |a|^2 - R^2 = 0 .$$

2. Soit $M(z)$ un point du plan, montrer que le point $P(z')$ vérifiant
 - (a) $P(z')$ est situé sur la demi-droite issue de $A(a)$ passant par $M(z)$;

(b) le produit des distances AM et AP est égal à R^2 .

est donné par la formule $z' = a + \frac{R^2}{\bar{z} - \bar{a}}$. On note $i_{A,R}(z)$ le complexe z' .

3. Montrer que la transformation $i_{A,R}$ transforme un cercle de centre A en un autre cercle de centre A que l'on précisera.
4. Montrer que la transformation $i_{A,R}$ transforme un cercle ne passant pas par A en un autre tel cercle, dont on précisera le centre.
5. Si on se donne deux cercles $\Gamma = \Gamma_{B,r}$ et $\Gamma' = \Gamma_{C,r'}$ tels que Γ' soit inclus strictement dans Γ .
 - (a) Montrer que l'on a $BC < r - r'$.
 - (b) Montrer que l'on peut choisir A et R de sorte que les images de ces deux cercles par $i_{A,R}$ soient des cercles concentriques.
 - (c) On se donne Γ_1 un cercle tangent aux deux cercles (intérieurement à Γ et extérieurement à Γ'), et Γ_2 un cercle tangent aux trois cercles Γ , Γ' et Γ_1 . Faire une figure.
 - (d) On construit maintenant Γ_3 tangent à Γ , Γ' et Γ_2 , mais distinct de Γ_1 . Montrer qu'un tel Γ_3 est unique.
 - (e) Plus généralement étant donné, pour n entier, un cercle Γ_n , on construit Γ_{n+1} tangent à Γ , Γ' et Γ_n .
 - i. Montrer que, si Γ et Γ' sont concentriques, une telle chaîne de cercles se referme (i.e. il existe un entier $n > 1$ tel que $\Gamma_n = \Gamma_1$) indépendamment du choix de Γ_1 . On appelle cette situation un porisme.
 - ii. Montrer que le porisme est valide même si Γ et Γ' ne sont pas concentriques, grâce à un choix judicieux de transformation $i_{A,R}$.

Exercice 1

1. Comme ρ est une racine cubique de l'unité distincte de 1, on a

$$1 + \rho + \rho^2 = 0.$$

2. La rotation de centre $M(z_0)$ est d'angle θ s'écrit $z \mapsto z_0 + e^{i\theta}(z - z_0)$. Par conséquent

$$\text{Les rotations de centre } A \text{ et d'angle } \pm\pi/3 \text{ sont données par } z \mapsto a + e^{\pm i\pi/3}(z - z_0).$$

Le triangle (ABC) est équilatéral si et seulement si C est l'image de B par une rotation d'angle $\pm\pi/3$, i.e. si et seulement si $c = a + e^{\pm i\pi/3}(b - a)$, i.e., puisque $a \neq b$, $(c - a)/(b - a) = e^{\pm i\pi/3}$. Comme $-\rho = e^{i\pi}e^{2i\pi/3} = e^{5i\pi/3} = e^{-i\pi/3}$ et $-\rho^2 = e^{i\pi}e^{-2i\pi/3} = e^{i\pi/3}$ le triangle (ABC) est donc équilatéral si et seulement si $\frac{c - a}{b - a} = -\rho$ ou $\frac{c - a}{b - a} = -\rho^2$.

Cette dernière condition s'écrit $c - a = -\rho(b - a)$ ou $c - a = -\rho^2(b - a)$, i.e. $c + \rho b - (1 + \rho)a = 0$ ou $c + \rho^2 b - (1 + \rho^2)a = 0$, i.e. (d'après la première question) $c + \rho b + \rho^2 a = 0$ ou $c + \rho a + \rho^2 b = 0$.

Un produit de deux complexes étant nul si et seulement si l'un des deux est nul, cette dernière propriété est équivalente à

$$(c + \rho b + \rho^2 a)(c + \rho a + \rho^2 b) = 0,$$

i.e.

$$c^2 + b^2 + a^2 + bc(\rho + \rho^2) + ca(\rho + \rho^2) + ab(\rho^2 + \rho^4) = 0.$$

Comme $\rho^4 = \rho^3\rho = \rho$ et $\rho + \rho^2 = -1$, cette dernière propriété est équivalente à $a^2 + b^2 + c^2 - ab - bc - ca = 0$.

Le triangle (ABC) est équilatéral si et seulement si l'une des propriétés suivantes est vérifiée :

- (a) $\frac{c - a}{b - a} = -\rho$ ou $\frac{c - a}{b - a} = -\rho^2$;
- (b) $c + \rho b + \rho^2 a = 0$ ou $c + \rho a + \rho^2 b = 0$;
- (c) $a^2 + b^2 + c^2 - ab - bc - ca = 0$.

3. Soit u un élément du groupe des unités complexes \mathbf{U} et z un complexe distinct de a . On a : $a + u(\bar{z} - \bar{a}) = z$ si et seulement si $(z - a)(\bar{z} - \bar{a}) = u$ ou encore $(z - a)^2/|z - a|^2 = u$, i.e. $(z - a)/|z - a|$ est une racine carrée de u . Soit donc v une racine carrée de u , on a

$$\frac{(z - a)^2}{|z - a|^2} = v^2 \Leftrightarrow \frac{(z - a)^2}{v^2} \in \mathbf{R}_+^* \Leftrightarrow \frac{z - a}{v} \in \mathbf{R}^*.$$

Autrement dit la transformation $z \mapsto a + u(\bar{z} - \bar{a})$ laisse invariants les points de la droite (D) passant par a et de vecteur directeur v (cette droite ne dépendant pas du choix de la racine carrée de u).

Pour montrer que la transformation $z \mapsto a + u(\bar{z} - \bar{a})$ est la symétrie axiale par rapport à la droite (D) , il suffit de montrer que, en notant $M'(z')$ le transformé de $M(z)$, $z' - z$ est perpendiculaire à (D) (i.e. $(z' - z)/v$ est imaginaire pur) et que $(z + z')/2$ est sur (D) .

Or

$$\begin{aligned}
 \frac{z + z'}{2} &= a + \frac{(z' - a) + (z - a)}{2} \\
 &= a + \frac{v^2(\bar{z} - \bar{a}) + z - a}{2} \\
 &= a + v \frac{v(\bar{z} - \bar{a}) + v^{-1}(z - a)}{2} \\
 &= a + v \frac{v(\bar{z} - \bar{a}) + \bar{v}(z - a)}{2} \\
 &= a + v \operatorname{Re}(\bar{v}(z - a))
 \end{aligned}$$

et donc $(z + z')/2$ appartient à la droite (D) , i.e. le milieu de (M, M') est sur (D) . Et de plus

$$\begin{aligned}
 z' - z &= (z' - a) - (z - a) \\
 &= v^2(\bar{z} - \bar{a}) - (z - a) \\
 &= v(v(\bar{z} - \bar{a}) - \bar{v}(z - a)) \\
 &= -2iv \operatorname{Im}(\bar{v}(z - a))
 \end{aligned}$$

et donc $z' - z$ est perpendiculaire à v , et il en résulte que M' est le symétrique de M par rapport à (D) .

L'application $z \mapsto a + u(\bar{z} - \bar{a})$ est une symétrie axiale par rapport à la droite passant par a et de vecteur directeur une racine carrée de u .

4. La droite (AB) est une droite passant par A et de vecteur directeur $(b - a)$. Afin de l'écrire comme précédemment, on choisit un vecteur directeur v qui soit dans \mathbf{U} . Par exemple $(b - a)/|b - a|$. Et alors la question précédente montre que les deux expressions

$$z \mapsto a + \frac{(b - a)^2(\bar{z} - \bar{a})}{|b - a|^2}$$

et

$$z \mapsto b + \frac{(b - a)^2(\bar{z} - \bar{b})}{|b - a|^2}$$

sont toutes les deux des expressions complexes de σ_{AB} . Par conséquent, en échangeant les rôles de A, B et C , il vient :

les symétries σ_{AB} , σ_{BC} et σ_{CA} s'expriment respectivement en termes complexes

$$\begin{aligned}
 z \mapsto a + \frac{(b - a)^2(\bar{z} - \bar{a})}{|b - a|^2} &\quad \text{ou} \quad z \mapsto b + \frac{(b - a)^2(\bar{z} - \bar{b})}{|b - a|^2} \\
 z \mapsto b + \frac{(b - c)^2(\bar{z} - \bar{b})}{|b - c|^2} &\quad \text{ou} \quad z \mapsto c + \frac{(b - c)^2(\bar{z} - \bar{c})}{|b - c|^2} \\
 z \mapsto a + \frac{(c - a)^2(\bar{z} - \bar{a})}{|c - a|^2} &\quad \text{ou} \quad z \mapsto c + \frac{(c - a)^2(\bar{z} - \bar{c})}{|c - a|^2}.
 \end{aligned}$$

5. D'après les premières expressions de σ_{AB} et σ_{CA} , on a

$$\rho_A(z) = a + \frac{(c-a)^2}{|c-a|^2} \left(\frac{(b-a)^2(\bar{z}-\bar{a})}{|b-a|^2} \right)$$

ou encore

$$\rho_A(z) = a + \frac{(c-a)^2(\bar{b}-\bar{a})^2}{|(c-a)(b-a)|^2}(z-a)$$

soit

$$\rho_A(z) = a + \frac{(c-a)^2|b-a|^2}{(b-a)^2|c-a|^2}(z-a)$$

et donc ρ_A est la rotation de centre A et d'angle $2 \arg((c-a)/(b-a))$, i.e. 2α :

$$\rho_A(z) = a + e^{2i\alpha}(z-a).$$

Par conséquent, en échangeant les rôles de A , B et C , il vient :

les transformations ρ_A , ρ_B et ρ_C s'expriment respectivement en termes complexes

$$\rho_A(z) = a + e^{2i\alpha}(z-a),$$

$$\rho_B(z) = b + e^{2i\beta}(z-b),$$

$$\rho_C(z) = c + e^{2i\gamma}(z-c).$$

et sont, respectivement, les rotations de centres A , B et C , et d'angles 2α , 2β et 2γ .

6. Puisque ρ_A est de centre A , r_A s'écrit

$$r_A(z) = a + e^{2i\alpha/3}(z-a),$$

et donc, en échangeant les rôles de A , B et C , il vient :

les rotations r_A , r_B et r_C s'expriment respectivement en termes complexes

$$r_A(z) = a + e^{2i\alpha/3}(z-a),$$

$$r_B(z) = b + e^{2i\beta/3}(z-b),$$

$$r_C(z) = c + e^{2i\gamma/3}(z-c).$$

7. Soit D la trissectrice du triangle (ABC) au sommet A et D' celle au sommet B définies par

$$D = \left\{ z \in \mathbf{C} \mid \exists \lambda \in \mathbf{R}, z = a + \lambda(b-a)e^{i\alpha/3} \right\}$$

et

$$D' = \left\{ z \in \mathbf{C} \mid \exists \mu \in \mathbf{R}, z = b + \mu(a-b)e^{-i\beta/3} \right\}.$$

Ces deux droites ne sont pas parallèles puisque $\alpha/3$ et $\beta/3$ sont distincts modulo π . Elles ont donc un unique point d'intersection, noté P . Or, par définition de ces droites et des rotations r_A et r_B , la rotation r_B envoie D' sur son symétrique par rapport à (AB) et la

rotation r_A envoie la droite symétrique de D par rapport à (AB) sur D , et donc P est fixé par $r_A r_B$.

En termes complexes, l'affixe z_C du point d'intersection s'écrit

$$z_C = a + \lambda(b - a)e^{i\alpha/3} = b + \mu(a - b)e^{-i\beta/3}$$

pour deux réels (uniques) λ et μ . On a donc

$$(b - a) \left(1 - \mu e^{-i\beta/3} - \lambda e^{i\alpha/3} \right) = 0$$

et donc

$$\mu e^{-i\beta/3} + \lambda e^{i\alpha/3} = 1.$$

On a donc $\lambda = \sin(\beta/3)/\sin((\beta - \alpha)/3)$ et $\mu = \sin(\alpha/3)/\sin((\beta - \alpha)/3)$, comme on le vérifie facilement. Autrement dit :

$$z_C = a + \frac{\sin\left(\frac{\beta}{3}\right)}{\sin\left(\frac{\beta-\alpha}{3}\right)}(b - a)e^{i\alpha/3} = b + \frac{\sin\left(\frac{\alpha}{3}\right)}{\sin\left(\frac{\beta-\alpha}{3}\right)}(a - b)e^{-i\beta/3}.$$

Et on a donc

$$r_B(z_C) = b + e^{2i\beta/3}(z_C - b) = b + \mu(a - b)e^{i\beta/3}.$$

Comme λ et μ sont réels, en passant aux complexes conjugués dans l'égalité $\mu e^{-i\beta/3} + \lambda e^{i\alpha/3} = 1$, on a

$$\mu e^{i\beta/3} + \lambda e^{-i\alpha/3} = 1.$$

D'où

$$r_B(z_C) = b + (a - b) \left(1 - \lambda e^{-i\alpha/3} \right) = a + \lambda(b - a)e^{-i\alpha/3}$$

et donc

$$r_A(r_B(z_C)) = a + \lambda(b - a)e^{i\alpha/3} = z_C.$$

L'équation $r_A r_B(z) = z$ admet comme unique solution le point d'intersection des deux trissectrices intérieures du triangle (ABC) en les sommets A et B les plus proches du côté (AB) , i.e. celles dont les points sont d'affixes définies par

$$D = \left\{ z \in \mathbf{C} \mid \exists \lambda \in \mathbf{R}, z = a + \lambda(b - a)e^{i\alpha/3} \right\}$$

et

$$D' = \left\{ z \in \mathbf{C} \mid \exists \mu \in \mathbf{R}, z = b + \mu(a - b)e^{-i\beta/3} \right\}.$$

8. On a $r_A^3 = \rho_A = \sigma_{CA}\sigma_{AB}$, $r_B^3 = \rho_B = \sigma_{AB}\sigma_{BC}$ et $r_C^3 = \rho_C = \sigma_{BC}\sigma_{CA}$. Par conséquent

$$r_A^3 r_B^3 r_C^3 = \sigma_{CA}\sigma_{AB}\sigma_{AB}\sigma_{BC}\sigma_{BC}\sigma_{CA}$$

et comme les symétries sont des involutions, $\sigma_{AB}\sigma_{AB}$ est l'identité, et de même en permutant A , B et C . D'où

La transformation $r_A^3 r_B^3 r_C^3$ est égale à l'identité.

9. Écrivons r_A , r_B et r_C en termes complexes, de sorte que, pour tout complexe z , on a

$$r_A(z) = uz + r \quad r_B(z) = vz + s \quad \text{et} \quad r_C(z) = wz + t$$

avec $u = e^{2i\alpha}$, $v = e^{2i\beta}$, $w = e^{2i\gamma}$, $r = a(1 - u)$, $s = b(1 - v)$ et $t = c(1 - w)$. Soit z un complexe, on a

$$r_A^3(z) = u(u(uz + r) + r) + r = u^3z + r(1 + u + u^2)$$

et de même $r_B^3(z) = v^3z + s(1 + v + v^2)$ et $r_C^3(z) = w^3z + t(1 + w + w^2)$. Il vient donc

$$r_A^3 r_B^3 r_C^3(z) = u^3 (v^3 (w^3z + t(1 + w + w^2)) + s(1 + v + v^2)) + r(1 + u + u^2)$$

soit

$$r_A^3 r_B^3 r_C^3(z) = (uvw)^3z + (uv)^3t(1 + w + w^2) + u^3s(1 + v + v^2) + r(1 + u + u^2)$$

de sorte que $r_A^3 r_B^3 r_C^3$ est l'identité si et seulement si uvw est une racine cubique de l'unité et $(uv)^3t(1 + w + w^2) + u^3s(1 + v + v^2) + r(1 + u + u^2)$ est nul.

Remarquons qu'on a $uvw = e^{2i(\alpha+\beta+\gamma)/3} = e^{2i\pi/3} = \rho$ et donc uvw est bien une racine cubique de l'unité. En notant $n = (uv)^3t(1 + w + w^2) + u^3s(1 + v + v^2) + r(1 + u + u^2)$, on a donc : $r_A^3 r_B^3 r_C^3$ est l'identité si et seulement si $n = 0$.

Puisque $r_A r_B(z) = uvz + us + r$, on a $(1 - uv)z_C = us + r$ et de même $(1 - vw)z_A = vt + s$ et $(1 - wu)z_B = wr + t$. Par conséquent

$$(1 - uv)(1 - vw)(1 - wu) (z_C + \rho z_A + \rho^2 z_B)$$

s'écrit comme une somme de six termes que l'on peut regrouper deux par deux en mettant r , s ou t en facteur. Le terme correspondant à r est

$$R = (1 - vw)(1 - wu)r + \rho^2(1 - uv)(1 - vw)wr$$

c'est-à-dire, en utilisant $uvw = \rho$ et $\rho^3 = 1$,

$$R = r(1 - vw) (1 - wu + \rho^2w - \rho^3) = -rw(1 - vw)(u - \rho^2) .$$

Or $u(1 - vw) = u - \rho$ et $(u - \rho)(u - \rho^2) = u^2 + u + 1$ puisque ρ et ρ^2 sont les deux racines de l'équation $z^2 + z + 1 = 0$. Il en résulte

$$R = -r \frac{w}{u} (1 + u + u^2) .$$

De même, le terme correspondant à s est

$$S = (1 - vw)(1 - wu)us + \rho(1 - uv)(1 - wu)s$$

et il vient

$$S = s(1 - wu) (u - \rho + \rho - \rho uv) = su(1 - wu)(1 - \rho v)$$

et donc, puisque $v(1 - uw) = v - \rho$ et $1 - \rho v = \rho(\rho^2 - v)$,

$$S = -s \frac{u}{v} (v - \rho)(v - \rho^2) = -\rho s \frac{u}{v} (1 + v + v^2).$$

Quant au terme T correspondant à t , on a

$$T = \rho(1 - uw)(1 - wu)vt + \rho^2(1 - uv)(1 - vw)t = \rho t(1 - uv)(v - \rho + \rho - \rho vw)$$

et il vient

$$T = \rho t v (1 - uv)(1 - \rho w) = -\rho^2 t \frac{v}{w} (w - \rho)(w - \rho^2)$$

i.e.

$$T = -\rho^2 t \frac{v}{w} (1 + w + w^2).$$

Remarquons, enfin, que

$$\rho \frac{u}{v} = u^2 w = \frac{w}{u} u^3 \quad \text{et} \quad \rho^2 \frac{v}{w} = u^2 v^3 w = \frac{w}{u} (uv)^3$$

et donc

$$\begin{aligned} (1 - uv)(1 - vw)(1 - wu) (z_C + \rho z_A + \rho^2 z_B) &= R + S + T \\ &= -\frac{w}{u} (r(1 + u + u^2) + \\ &\quad u^3 s(1 + v + v^2) + \\ &\quad (uv)^3 t(1 + w + w^2)) \\ &= -\frac{w}{u} n. \end{aligned}$$

Remarquons encore que $uv = 1$ si et seulement si $w = \rho$. Mais si $w = \rho$, $w^3 = 1$ et r_C^3 est l'identité. Comme $r_C^3 = \rho_C$ ceci est impossible car les trois points A , B et C ne sont pas alignés. Pour la même raison vw et wu sont distincts de 1, de sorte que $n = 0$ si et seulement si $z_C + \rho z_A + \rho^2 z_B = 0$.

La transformation $r_A^3 r_B^3 r_C^3$ est l'identité si et seulement si $z_C + \rho z_A + \rho^2 z_B = 0$.

10. Il résulte des deux questions précédentes que $z_C + \rho z_A + \rho^2 z_B = 0$, et donc que (z_C, z_A, z_B) sont les affixes d'un triangle équilatéral, d'après la question 2.

Les intersections des trissectrices intérieures des angles d'un triangle forment un triangle équilatéral.

Exercice 2

1. On a, pour tout complexe z ,

$$|z - a|^2 = (z - a)(\bar{z} - \bar{a}) = |z|^2 - a\bar{z} - \bar{a}z + |a|^2$$

et donc :

$$\begin{aligned} |z - a| = R &\Leftrightarrow |z - a|^2 = R^2 \\ &\Leftrightarrow z\bar{z} - 2\operatorname{Re}(\bar{a}z) + |a|^2 - R^2 = 0. \end{aligned}$$

L'équation du cercle $\Gamma_{a,R}$, de centre $A(a)$ et de rayon R est donnée, en termes de nombres complexes, par

$$z\bar{z} - 2\operatorname{Re}(\bar{a}z) + |a|^2 - R^2 = 0.$$

2. Les deux conditions définissant P se traduisent en termes complexes par

$$\arg\left(\frac{z' - a}{z - a}\right) = 0 \quad \text{et} \quad |z' - a| \cdot |z - a| = R^2.$$

Ou encore

$$\arg((z' - a)(\bar{z} - \bar{a})) = 0 \quad \text{et} \quad |z' - a| \cdot |\bar{z} - \bar{a}| = R^2$$

i.e. $(z' - a)(\bar{z} - \bar{a}) = R^2$.

Le point $P(z')$ vérifiant

- (a) $P(z')$ est situé sur la demi-droite issue de $A(a)$ passant par $M(z)$;
 (b) le produit des distances AM et AP est égal à R^2 .

est donné par la formule $z' = a + \frac{R^2}{\bar{z} - \bar{a}}$.

3. Soit z un complexe. Pour tout réel r strictement positif, on a ($|z - a| = r \Rightarrow z \neq a$), et, en posant, $z' = i_{A,R}(z)$,

$$\begin{aligned} |z - a| = r &\Leftrightarrow \frac{R^2}{|z - a|} = \frac{R^2}{r} \\ &\Leftrightarrow |z' - a| = \frac{R^2}{r} \end{aligned}$$

de sorte que $\Gamma_{a,r}$ est transformé en $\Gamma_{a,R^2/r}$.

La transformation $i_{A,R}$ transforme un cercle de centre A de rayon r en un autre cercle de centre A de rayon R^2/r .

4. Soit z un complexe.

Pour tout complexe b et tout réel strictement positif r tels que $|b - a| \neq r$, on a ($|z - b| = r \Rightarrow z \neq a$) et donc $z' = i_{A,R}(z)$ existe et, si on pose $Z = (z - a)/R$ et $Z' = (z' - a)/R$ on a $Z' = 1/\bar{Z}$ et donc $Z = 1/\bar{Z}'$. On a, avec les notations précédentes, ($|z - b| = r \Leftrightarrow |RZ + a - b| = r$), i.e. ($|z - b| = r \Leftrightarrow |Z - (b - a)/R| = r/R$). On se ramène donc au cas

$a = 0$ et $R = 1$ en considérant Z et Z' et en remplaçant b par $\beta = (b - a)/R$ et r par $\rho = r/R$. Il vient, en tenant compte de $|\beta| = |b - a|/R$ et $r/R = \rho$ et donc de $|\beta| \neq \rho$ et aussi de $Z \neq 0$ et $Z' \neq 0$,

$$\begin{aligned} |z - b| = r &\Leftrightarrow |Z - \beta| = \rho \Leftrightarrow |\bar{Z} - \bar{\beta}| = \rho \\ &\Leftrightarrow |Z' \bar{Z} - Z' \bar{\beta}| = \rho |Z'| \Leftrightarrow |1 - Z' \bar{\beta}| = \rho |Z'| \\ &\Leftrightarrow \frac{|Z' - \frac{1}{\bar{\beta}}|}{|Z'|} = \frac{\rho}{|\beta|} \end{aligned}$$

et donc, puisque $\rho/|\beta| \neq 1$, cette dernière équation représente un cercle, car c'est la ligne de niveau d'une fonction rapport de distances. Son centre est sur la droite passant par 0 et $1/\bar{\beta}$, i.e. sur la droite dirigée par β . Si $Z' = t/\bar{\beta}$, on a $|Z'| = |t|/|\beta|$ et $|Z' - 1/\bar{\beta}| = |t - 1|/|\beta|$, de sorte que $|z - b| = r$ si et seulement si $|1 - 1/t| = \rho/|\beta|$, i.e. $t = 1/(1 \pm \rho/|\beta|)$ et donc le centre du cercle représenté par l'équation précédente est obtenu pour

$$t = \frac{1}{2} \left(\frac{1}{1 + \frac{\rho}{|\beta|}} + \frac{1}{1 - \frac{\rho}{|\beta|}} \right) = \frac{|\beta|^2}{|\beta|^2 - \rho^2}$$

i.e. le centre est d'affixe $\beta/(|\beta|^2 - \rho^2)$. On remarque aussi que si $|z - b| = r$, alors $Z' \neq 0$ et donc le cercle obtenu ne passe pas par A .

En revenant aux variables de départ, il vient

La transformation $i_{A,R}$ transforme un cercle de centre B et de rayon r et ne passant pas par A en un autre tel cercle, de centre d'affixe $R(b - a)/(|b - a|^2 - r^2)$.

5. (a) La droite (BC) coupe le cercle Γ' en deux points dont l'un est tel que C soit entre B et lui. Notons M ce point. On a $CM = r'$. Par ailleurs, on a $BM = BC + CM = BC + r'$ puisque B, C et M sont alignés dans cet ordre. Comme Γ' est inclus strictement dans Γ , on $BM < r$, i.e.

on a $BC < r - r'$.

- (b) Si $B = C$, une inversion de centre B convient d'après la question 3. Sinon, notons b et c les affixes de B et C . D'après la question précédente, on cherche a et R tels que

$$R(b - a)(|c - a|^2 - (r')^2) = R(c - a)(|b - a|^2 - r^2).$$

On choisit A sur la droite (BC) en posant $a = b + t(c - b)$. L'équation précédente se réécrit

$$t(b - c)((r')^2 - |c - b|^2(1 - t)^2) = (1 - t)(c - b)(r^2 - |c - b|^2 t^2)$$

ou encore

$$|c - b|^2 t(t - 1) = (t - 1)^2 r^2 - t^2 (r')^2.$$

Le discriminant de cette équation est $|c - b|^4 + 4(rr')^2$ et est donc strictement positif. Il en résulte que t peut être choisi pour que cette équation soit satisfaite et donc que $i_{A,1}$ envoie Γ et Γ' sur deux cercles concentriques.

On peut choisir A et R de sorte que les images des deux cercles Γ et Γ' par $i_{A,R}$ soient des cercles concentriques.

(c)

- (d) i. Si Γ et Γ' sont concentriques, le rayon des cercles Γ_i est égal à $(r - r')/2$ et les centres de ces cercles sont situés sur le cercle de centre B et de rayon $(r + r')/2$. Puisque deux cercles Γ_i consécutifs sont tangents, la distance entre leurs centres est égale à la somme de leurs rayons, i.e. $r - r'$. Or le triangle formé par B et deux centres consécutifs est isocèle puisque ces centres sont à une distance $(r + r')/2$ de B . Si θ est l'angle en B de ce triangle, on a

$$r - r' = 2 \frac{r + r'}{2} \sin\left(\frac{\theta}{2}\right)$$

et donc $\theta = 2 \arcsin((r - r')/(r + r'))$. La chaîne se referme si et seulement si les centres des cercles reviennent deux fois au même endroit, et donc si et seulement si $n\theta$ est un multiple de 2π pour un certain entier naturel non nul n , ou encore si et seulement si θ est un multiple rationnel de π .

Cette dernière condition peut encore s'écrire

$$\exists \alpha \in \mathbf{Q}, \quad \frac{r - r'}{r + r'} = \sin(\alpha\pi).$$

Elle est indépendante du choix de Γ_1 .

Si Γ et Γ' sont concentriques, une telle chaîne de cercles se referme indépendamment du choix de Γ_1 .

- ii. Une inversion transforme les cercles en cercles. Par ailleurs deux cercles sont tangents si et seulement si ils ont un et un seul point commun et donc, puisqu'une inversion est bijective (sur le plan privé du centre d'inversion), une inversion envoie deux cercles tangents (ne passant pas par le centre d'inversion) sur deux cercles tangents. Elle envoie donc une chaîne de cercles tangents sur une chaîne de cercles tangents.

Si donc une telle chaîne de cercles se referme, alors son image par une inversion aussi. Si on choisit une inversion qui envoie Γ et Γ' sur des cercles concentriques, le fait que la chaîne image se referme entraîne, d'après la question précédente, que toute chaîne image se referme, et donc en revenant à Γ et Γ' , toute chaîne se referme.

Même si Γ et Γ' ne sont pas concentriques, une telle chaîne de cercles se referme indépendamment du choix de Γ_1 .