

Entrance Exam 2011 - 2012

Mathematics

Duration: 3 hours 02, July 2011

The distribution of grades is over 25

I- (3 points) The complex plane is referred to a direct orthonormal system $(O; \overrightarrow{u}, \overrightarrow{v})$.

Let $z = re^{i\alpha}$ where r is a positive real number such that $r \neq 1$.

Consider the points A, B, C and D of respective affixes $z_A = z$, $z_B = \frac{1}{z}$, $z_C = \frac{\overline{z}}{z^2}$ and $z_D = -\overline{z}$.

- 1- Determine the exponential form of $\frac{z_A}{z_C}$. Deduce the set of values of α such that O belongs to the segment]AC[.
- 2- Suppose in this part that $\alpha = \frac{\pi}{4}$.
 - a) Prove that $z_C z_D = \overline{z_A z_B}$
 - b) Calculate $z_A z_D$ and $z_B z_C$ in terms of r and prove that these numbers are 2 distinct real numbers.
 - c) Prove that ABCD is an isosceles trapezoid whose diagonals intersect at O.

II- (2.5 points) Consider the sequence (U_n) of first term U_0 such that, for all n, $3U_{n+1} - 6 = (U_n - 2)(U_n + 1)$.

- 1- If the sequence (U_n) converges what is the value of its limit ℓ ?
- 2- Prove that if $U_0 \in \{-1, 2\}$ then, for all $n \ge 1$, $U_n = 2$.
- 3- Calculate $3U_{n+1} 3U_n$ in terms of U_n and prove that if $U_0 \notin \{-1, 2\}$ then (U_n) is increasing.
- 4- Prove that if $U_0 \in]-1$; 2[then, for all natural number n, $U_n \in]-1$; 2[and (U_n) is convergent.
- 5- Prove that if $U_0 > 2$ then, for all natural number n, $U_n > 2$ and (U_n) is divergent.

III- (4 points) The plane is referred to the direct orthonormal system $(O; \overrightarrow{u}; \overrightarrow{v})$.

Let T be the transformation whose complex relation is $Z = (3+4i)\bar{z} - 8 - 4i$.

- 1- Prove that T has an invariant point whose coordinates are to be determined.
- 2- Determine the complex relation of the dilation h of center $\omega(2;1)$ and ratio 5.
- 3- Let $S = T \circ h^{-1}$.
 - a) Prove that $z' = (\frac{3}{5} + \frac{4}{5}i)\bar{z}$ is the complex relation of S.
 - b) Determine the set (d) of invariant points of S and verify that ω and O belong to (d).
- 4- Let M(z) be any point of the plane and M'(z') its image by S.

Prove that |z'| = |z| and $|z' - z_{\omega}| = |z - z_{\omega}|$. Deduce that S is the reflection of axis (d).

- 5- a) Prove that $T = S \circ h$.
 - b) A point M not belonging to (d) being given. Describe the construction of the point M' = T(M).

- **IV-** (**2.5 points**) A statistical study concerning a certain illness is done on families having 2 children: one girl and one boy . We found the following results:
 - 50% of boys and 20% of girls are attacked by the illness.
 - In the families where the boy is attacked, the girl is also attacked in 25% of the cases.

One of the families under study is selected at random.

Calculate the probability of each of the following events:

- A: "the two children are attacked by the illness";
- B: "only one of the two children is attacked by the illness";
- C: "no one of the two children is attacked by the illness";
- D: "the boy is attacked knowing that the girl is";
- E: " the girl is attacked knowing that the boy is not ".
- **V-** (7 points) The plane is referred to a direct orthonormal system $(O; \vec{i}, \vec{j})$.
- A- Consider the differential equation (E): $y'-y=e^x-1$; $x \in IR$.
 - Let z be a differentiable function such that $y = ze^{x} + 1$.
 - 1- Determine the differential equation (1) whose general solution is the function z.
 - 2- Solve the equation (1) and deduce the general solution of (E).
- **B-** Consider the function p defined on IR by $p(x) = (x+a)e^x + 1$ where a is a real parameter.
 - Let (γ) be the representative curve of p.
 - 1- Prove that, for all real numbers a, (γ) has a fixed asymptote to be determined.
 - 2- a) Prove that the solutions of the equations p''(x) = 0; p'(x) = 0; p(x) = 1 are 3 consecutive terms of an increasing arithmetic sequence whose common difference is to be determined.
 - b) Determine a so that the fourth term of this sequence is the solution of the equation p(x) = e + 1.
 - 3- a) Set up the table of variations of p and prove that, for all a in IR, p has a minimum.
 - b) Determine, as a varies, the set of the point S of (γ) corresponding to the minimum of p.
 - c) Determine the set of values of a so that, for all x in IR, $p(x) \ge 0$.
 - d) Deduce the sign of the functions f and g defined on IR by $f(x) = xe^x + 1$ and $g(x) = (x-1)e^x + 1$.
- C- Consider the function h such that $h(x) = \frac{xe^x}{xe^x + 1}$. Let (L) be the representative curve of h.
 - 1- a) Justify that h is defined on IR.
 - b) Set up the table of variations of h.
 - 2- a) Verify that (L) passes through O and write an equation of the tangent (d) to (L) at this point.
 - b) Verify that, for all x in IR, $h(x) x = -\left[\frac{g(x)}{f(x)}\right]x$.
 - c) Determine the relative position of (L) and (d). What does the point O represent for (L)? Draw (L) and (d)

- 3- a) Prove that the restriction of h to the interval $[-1; +\infty[$ has an inverse function h^{-1} .
 - b) Prove that the representative curve (L') of h^{-1} is tangent to (L) at O. Draw (L').

VI- (6 points) The plane is referred to a direct orthonormal system $(O; \vec{i}, \vec{j})$.

- A- Consider the straight lines (δ) and (Δ) of respective equations x = -4 and x 2y + 2 = 0. Let M be any point lying between (δ) and the axis of ordinates y'y. Designate by H, H' and K the orthogonal projections of M on y'y, (δ) and (Δ) respectively. Prove that the set of points M such that $5MK^2 = 3MH \times MH'$ is the curve (C) of equation $(x - 2y + 2)^2 = -3x(x + 4)$.
- **B-** Consider the curve (C_1) of equation $y = \frac{1}{2} \left(x + 2 + \sqrt{-3x^2 12x} \right)$.
 - 1- Determine an equation of the curve (C_2) , the symmetric of (C_1) with respect to the point I(-2;0).
 - 2- Prove that $(C) = (C_1) \cup (C_2)$.
 - 3- The curve (C_1) is drawn in the adjacent figure. Draw (C). (*Unit*: 2cm)
- C- Let r be the rotation of center O and angle $-\frac{\pi}{4}$.
 - 1- Prove that $x^2 + 3y^2 + 2\sqrt{2}x 6\sqrt{2}y + 2 = 0$ is an equation of the image (E) of (C) by r.

c) Determine the focal axis of (C) and the coordinates of one of its foci.

Entrance exam 2011-2012

Solution of Mathematic

Time: 3 hours 02, July 2011

Exercise 1

$$1 - \frac{z_A}{z_C} = \frac{z^3}{\bar{z}} = \frac{r^3 e^{3i\alpha}}{r e^{-i\alpha}} = r^2 e^{4i\alpha} .$$

•
$$(\overrightarrow{OC}; \overrightarrow{OA}) = \arg\left(\frac{z_A}{z_C}\right) = 4\alpha \ (2\pi).$$

O, A and C are such that $O \in [AC]$ if and only if $(\overrightarrow{OC}; \overrightarrow{OA}) = \pi + 2k\pi$; that is

$$4\alpha = \pi + 2k\pi$$
 and $\alpha = \frac{\pi}{4} + k\frac{\pi}{2}$ where $k \in \mathbb{Z}$.

2- Suppose in this part that $\alpha = \frac{\pi}{4}$.

a) •
$$z_C - z_D = \frac{1}{r}e^{-i\frac{3\pi}{4}} + re^{-i\frac{\pi}{4}} = re^{-i\frac{\pi}{4}} - \frac{1}{r}e^{-i\frac{\pi}{4}} = \overline{z_A - z_B}$$

b) •
$$z_A - z_D = z + \bar{z} = 2 \operatorname{Re}(z) = 2r \cos \frac{\pi}{4} = r \sqrt{2}$$
.

$$z_B - z_C = \frac{1}{r}e^{-i\frac{\pi}{4}} - \frac{1}{r}e^{-i\frac{3\pi}{4}} = \frac{1}{r}e^{-i\frac{\pi}{4}} + \frac{1}{r}e^{-i\frac{\pi}{4}} + \frac{1}{r}e^{-i\frac{\pi}{4}} = \frac{1}{r}(e^{-i\frac{\pi}{4}} + e^{-i\frac{\pi}{4}}) = \frac{1}{r}(2\cos\frac{\pi}{4}) = \frac{\sqrt{2}}{r} .$$

- For all values of r in]0; $+\infty[-\{1\}]$, the two numbers z_A-z_D and z_B-z_C are real numbers.
- Since $r \neq 1$ then $r \neq \frac{1}{r}$ therefore $z_A z_D \neq z_B z_C$.
- c) Each of $z_A z_D$ and $z_C z_D$ is a real number the two straight lines (AD) and (BC) are parallel to the axis of abscissas x'x, then (AD) and (BC) are parallel.
 - $AD \neq BC$ since $z_A z_D \neq z_B z_C$.
 - $z_C z_D = \overline{z_A z_B}$ then $|z_A z_B| = |z_C z_D|$ therefore AB = CD.

Therefore ABDC is an isosceles trapezoid.

•
$$\frac{z_A}{z_C} = r^2 e^{i\pi} = -r^2$$
 and $\frac{z_B}{z_C} = -\frac{1}{r^2}$.

Each of $\frac{z_A}{z_C}$ and $\frac{z_B}{z_C}$ is a negative real number then $O \in [AC]$ and $O \in [BD]$ and the diagonals [AD] and [BC] intersect at O.

Exercise 2

The sequence (U_n) is defined by its first term U_0 and by the relation $3U_{n+1}-6=(U_n-2)(U_n+1)$.

- 1- If the sequence (U_n) converges then its limit ℓ is such that $3\ell 6 = \ell^2 \ell 2$; that is $\ell^2 4\ell + 4 = 0$; $(\ell 2)^2 = 0$; therefore $\ell = 2$.
- 2-• $3U_1 6 = (U_0 2)(U_0 + 1)$; therefore, if $U_0 = 2$ or $U_0 = -1$ then $U_1 = 2$.
 - If , for a certain value of $n \ge 1$, $U_n = 2$ then , $3U_{n+1} 6 = (U_n 2)(U_n + 1) = 0$; that is $U_{n+1} = 2$. Therefore for all $n \ge 1$, $U_n = 2$.
- 3-• $3U_{n+1} 3U_n = U_n^2 4U_n + 4 = (U_n 2)^2$.
 - For all n in IN $U_{n+1} U_n \ge 0$ therefore, (U_n) is increasing.
- $4 U_0 \in]-1; 2[$
 - If, for a certain value of n, $U_n \in]-1$; 2[then, $U_n+1>0$ and $U_n-2<0$; therefore $3U_{n+1}-6<0$ and $U_{n+1}<2$.

Therefore, for all n in IN, $U_n < 2$.

On the other hand, the sequence (U_n) is increasing, then, for all n in IN, $U_n \ge U_0 > -1$. Finally, for all n in IN, $U_n \in]-1$; 2[.

The sequence (U_n) is strictly increasing and bounded from above by 2; therefore it is convergent and its limit, according to part 1, is equal to 2.

- 5- $U_0 > 2$.
 - If, for a certain value of n in IN, $U_n > 2$ then, $U_n + 1 > 0$ and $U_n 2 > 0$; therefore $4U_{n+1} 8 > 0$ and $U_{n+1} > 2$.

Therefore, for all n in IN, $U_n > 2$.

Therefore the sequence (U_n) cannot converge to the eventual limit 2; then it is a divergent sequence.

Exercise 3

- 1- The affix of the invariant (x; y) of T is the solution of the equation z = (3+4i)z 8-4i which is equivalent to x+iy=(3+4i)(x-iy)-8-4i; 2(x+2y-4)+4(x-y-1)i=0; that is x+2y-4=0 and x-y-1=0; x=2 and y=1. Finally, the invariant point of T is $\omega(2;1)$
- 2- The complex relation of the dilation $h = h(\omega; 5)$ is $z' = 5z + (1-5)z_{\omega}$; that is z' = 5z 8 4i.
- 3- h^{-1} is the dilation of center $\omega(2;1)$ and ratio $\frac{1}{5}$; its complex relation is $z' = \frac{1}{5}z + \frac{8}{5} + \frac{4}{5}i$.
 - a) Let M be any point with affix z.

We have $z_1 = \frac{1}{5}z + \frac{8}{5} + \frac{4}{5}i$ and $z' = (3+4i)\frac{1}{2} - 8 - 4i$ then $z' = (3+4i)(\frac{1}{5}z + \frac{8}{5} - \frac{4}{5}i) - 8 - 4i = (\frac{3}{5} + \frac{4}{5}i)\frac{1}{2} + 8 + 4i - 8 - 4i$; $z' = (\frac{3}{5} + \frac{4}{5}i)\frac{1}{2}$.

b) The set of invariant points of S is the set (d) of points M(x; y) such that $z = (\frac{3}{5} + \frac{4}{5}i)\frac{1}{z}$; $x + iy = (\frac{3}{5} + \frac{4}{5}i)(x - iy)$; 2(x - 2y) - 4(x - 2y)i = 0; that is x - 2y = 0.

Therefore (d) is the straight line of equation x-2y=0 which passes through ω and O.

4- M(z) is any point of (P) and M'(z') its image by S then $z' = (\frac{3}{5} + \frac{4}{5}i)\overline{z}$.

$$\left|z'\right| = \left|\left(\frac{3}{5} + \frac{4}{5}i\right)\overline{z}\right| = \left|\frac{3}{5} + \frac{4}{5}i\right| \times \left|\overline{z}\right| = \left|\overline{z}\right| = \left|z\right|.$$

$$|z'-z_{\omega}| = \left| \left(\frac{3}{5} + \frac{4}{5}i \right) \overline{z} - \left(\frac{3}{5} + \frac{4}{5}i \right) \overline{z}_{\omega} \right| = \left| \frac{3}{5} + \frac{4}{5}i \right| \times \left| \frac{z}{z} - \overline{z}_{\omega} \right| = \left| z - z_{\omega} \right|.$$

|z'| = |z| is equivalent to OM = OM' and $|z' - z_{\omega}| = |z - z_{\omega}|$ is equivalent to $\omega M = \omega M'$ then the straight line $(O\omega)$, which is (d), is the perpendicular bisector of [MM'].

Therefore S is the reflection of axis (d).

- 5- a) $S = T \circ h^{-1}$ is equivalent to $S \circ h = (T \circ h^{-1}) \circ h = T \circ (h^{-1} \circ h) = T$.
 - b) M is a point not belonging to (d); $M' = T(M) = (S \circ h)(M) = S(h(M)) = S(N)$ where N = h(M). Therefore M' is the symmetric with respect to (d) of the image of M under h.

Exercise 4

Consider the events:

M: "the boy of the family is attacked by the illness"

F: "the girl of the family is attacked by the illness".

- 50% of boys are attacked by the illness then $p(M) = \frac{1}{2}$
- 20% of girls are attacked by the illness then $p(F) = \frac{1}{5}$

• In the families where the boy is attacked, the girl is also attacked in 25% of the cases then $p(F/M) = \frac{1}{4}$.

A: "the two children are attacked by the illness"; $A = M \cap F$.

$$p(A) = p(M \cap F) = p(M) \times p(F/M) = \frac{1}{2} \times \frac{1}{4} = \frac{1}{8}$$

B: "only one of the two children is attacked by the illness"; $B = M \cup F - M \cap F$.

$$p(B) = p(M) + p(F) - 2p(M \cap F) = p(M) + p(F) - 2p(A) = \frac{1}{2} + \frac{1}{5} - \frac{1}{4} = \frac{9}{20}.$$

C: "no one of the two children is attacked by the illness"; $C = \overline{M} \cap \overline{F} = \overline{M \cup F}$.

$$p(C) = p(\overline{M \cup F}) = 1 - p(M \cup F) = 1 - p(M) - p(F) + p(A) = 1 - \frac{1}{2} - \frac{1}{5} + \frac{1}{8} = \frac{17}{40}$$

D: "the boy is attacked knowing that the girl is "; D = M/F.

$$p(D) = p(M/F) = \frac{p(M \cap F)}{p(F)} = \frac{p(A)}{p(F)} = \frac{1}{8} \times 5 = \frac{5}{8}$$
.

E: "the girl is attacked knowing that the boy is not". $E = F/\overline{M}$.

$$p(E) = p(F/\overline{M}) = \frac{p(\overline{M} \cap F)}{p(\overline{M})} = \frac{p(F) - p(M \cap F)}{1 - p(M)} = \frac{p(F) - p(A)}{1 - p(M)} = \left(\frac{1}{5} - \frac{1}{8}\right) \div \left(1 - \frac{1}{2}\right) = \frac{3}{20}.$$

Exercise 5

- **A-** (E): $y'-y=e^x-1$; $x \in IR$.
 - 1- If $y = ze^x + 1$ then $y' = z'e^x + ze^x$.

By substitution in the equation (E) we find $(z'e^x + ze^x) - (ze^x + 1) = e^x - 1$; $z'e^x - 1 = e^x - 1$;

- 2- The general solution of the equation (1) is z = x + a where $a \in \mathbb{R}$; therefore the general solution of the equation (E) is $p(x) = (x + a)e^x + 1$.
- **B-** The function p is defined on IR by $p(x) = (x+a)e^x + 1$ where a is a real parameter.
 - 1- $\lim_{x \to -\infty} x e^x = 0$; therefore, for all a in IR, $\lim_{x \to -\infty} p(x) = \lim_{x \to -\infty} (x e^x + a e^x + 1) = 1$.

Therefore, as a varies, (γ) has a fixed asymptote of equation y = 1.

- 2- $p(x) = (x+a)e^x + 1$; $p'(x) = (x+a+1)e^x$; $p''(x) = (x+a+2)e^x$
 - a) The equation p''(x) = 0 is equivalent to $(x+a+2)e^x = 0$; x+a+2=0; x=-a-2.
 - The equation p'(x) = 0 is equivalent to $(x+a+1)e^x = 0$; x+a+1=0; x=-a-1.

- The equation p(x) = 1 is equivalent to $(x+a)e^x = 0$; x+a=0; x=-a. These solutions are, in the order -a-2; -a-1; -a, 3 consecutive terms of an increasing arithmetic sequence of common difference 1.
- b) The fourth term of this sequence is -a+1; this real number is the solution of the equation f(x) = e+1if and only if f(-a+1) = e+1; that is $e^{-a+1} + 1 = e+1$; $e^{-a+1} = e$; -a+1=1; a=0.
- 3- a) $\lim_{x \to -\infty} p(x) = 1$ and $\lim_{x \to +\infty} p(x) = +\infty$ $p'(x) = (x+a+1)e^x$. Table of variations of p

The table of variations of p shows that for all a in IR, p has a minimum at -a-1.

- b) The coordinates of the point S of (γ) corresponding to the minimum of p are x = -a - 1 and $y = 1 - e^{-a - 1}$ such that , , as a varies , they satisfy the relation $y = 1 - e^{x}$. Therefore, as a varies, the set of S is the curve of equation $y = 1 - e^x$.
- c) The table of variations of p shows that p has an absolute minimum equals to $1 e^{-a-1}$. Therefore $p(x) \ge 0$ for all x in IR, if and only if $1 - e^{-a-1} \ge 0$. $1 - e^{-a-1} \ge 0$ is equivalent to $e^{-a-1} \le 1$; $-a-1 \le 0$; $a \ge -1$.
- d) The functions f and g defined on IR by $f(x) = xe^x + 1$ and $g(x) = (x-1)e^x + 1$ correspond respectively to a = 0 and a = -1 then, for all x in IR, $f(x) \ge 0$ and $g(x) \ge 0$.
- The function h is such that $h(x) = \frac{xe^x}{xe^x + 1} = \frac{xe^x}{f(x)}$.
 - 1- a) We proved in part **B**-1) that, for all x in IR, f(x) > 0; therefore $f(x) \neq 0$ and h is defined on IR.
 - b) For all x in IR, $h(x) = \frac{xe^x + 1 1}{f(x)} = \frac{f(x) 1}{f(x)} = 1 \frac{1}{f(x)}$.

 - $\lim_{x \to -\infty} f(x) = 1 \text{ ; therefore } \lim_{x \to -\infty} h(x) = 1 1 = 0 \text{ .}$ $\lim_{x \to +\infty} f(x) = +\infty \text{ ; therefore } \lim_{x \to +\infty} h(x) = 1 0 = 1 \text{ .}$
 - $h(x) = 1 \frac{1}{f(x)}$; then $h'(x) = \frac{f'(x)}{(f(x))^2}$.

h'(x) and f'(x) have the same sign on IR.

Figure 21

Table of variations of h

2- a) h(0) = 0; therefore (L) passes through the origin of the system.

An equation of the tangent (d) to (L) at this point is y = h'(0)x; (d): y = x.

b) For all
$$x$$
 in IR , $h(x) - x = \frac{xe^x}{f(x)} - x = \frac{xe^x - xf(x)}{f(x)} = -\frac{(f(x) - e^x)x}{f(x)} = -\left[\frac{g(x)}{f(x)}\right]x$.

c) The relative position of (L) and (d) depends on the sign of h(x) - x.

The sign of h(x) - x is the opposite to that of x since, for all x in IR, g(x) > 0 and f(x) > 0.

- If $x \in]-\infty$; 0[, h(x)-x>0 and (L) lies above (d).
- If $x \in [0, +\infty)$, h(x) x < 0 and (L) lies below (d).

Since the relative position of (L) and (d) changes at the origin; therefore this point is a point of inflection of (L).

 $\lim_{x \to -\infty} h(x) = 0 \text{ and } \lim_{x \to +\infty} h(x) = 1 \text{ ; then the straight lines of equations } y = 0 \text{ and } y = 1 \text{ are asymptotes to } (L).$

- 3- a) The restriction of h to the interval $[-1; +\infty[$ is continuous and strictly increasing; therefore, it admits an inverse function h^{-1} defined on $h([-1; +\infty[) = [\frac{1}{1-e}; +\infty[$.
 - b) The representative curve (L') of h^{-1} is the symmetric of (L) with respect to the straight line (d) of equation y = x.
 - (L) passes through the origin O and is tangent to (d) at this point; therefore (L') passes through the symmetric of O with respect to (d) which is O it self and is tangent to (d) at this point.

Therefore (L) and (L') are tangent at O.

Drawing (L') by symmetry with respect to (d).

Exercise 6

A- (δ) and are the straight lines of respective equations x = -4 and x - 2y + 2 = 0. A point M(x; y) lies between (δ) and the axis y'y if and only if $x \in [-4; 0]$.

$$MK = d(M; (\Delta)) = \frac{|x - 2y + 2|}{\sqrt{5}}$$
 ; $MH = d(M; y'y) = |x|$; $MH' = d(M; (\delta)) = |x + 4|$.

 $M \in (C)$ if and only if M between (δ) and y'y and $5MK^2 = 3MH \times MH'$; that is

$$x \in [-4; 0]$$
 and $(x-2y+2)^2 = 3|x(x+4)|$; $(x-2y+2)^2 = -3x(x+4)$.

Finally, (C) is the curve of equation $(x-2y+2)^2 = -3x(x+4)$

B- (C₁) is the curve of equation of equation $y = \frac{1}{2} \left(x + 2 + \sqrt{-3x^2 - 12x} \right)$.

1- An equation of (C_2) , the symmetric of (C_1) with respect to the point I(-2;0) is

$$y = -\frac{1}{2} \left(-4 - x + 2 + \sqrt{-3(-4 - x)^2 - 12(-4 - x)} \right) = \frac{1}{2} \left(x + 2 - \sqrt{-3x^2 - 12x} \right).$$

2- An equation of $(C_1) \cup (C_2)$ is $y = \frac{1}{2} \left(x + 2 + \sqrt{-3x^2 - 12x} \right)$ or $y = \frac{1}{2} \left(x + 2 + \sqrt{-3x^2 - 12x} \right)$;

that is $2y = x + 2 \pm \sqrt{-3x^2 - 12x}$; $2y - x - 2 = \pm \sqrt{-3x^2 - 12x}$; $(2y - x - 2)^2 = -3x^2 - 12x$;

 $(x-2y+2)^2 = -3x(x+4)$ which is an equation of (C).

Therefore $(C) = (C_1) \cup (C_2)$.

3- Drawing (C)

C- 1- The complex relation of r is $z' = e^{-i\frac{\pi}{4}}z$ which is equivalent to $z = e^{i\frac{\pi}{4}}z'$; that is

$$x + i y = \left(\frac{\sqrt{2}}{2} + i \frac{\sqrt{2}}{2}\right)(x' + i y')$$
; therefore $x = \frac{\sqrt{2}}{2}(x' - y')$ and $y = \frac{\sqrt{2}}{2}(x' + y')$.

The equation of (C) can be written as $x^2 - xy + y^2 + 4x - 2y + 1 = 0$.

By substituting for x and y, the equation $x^2 - xy + y^2 + 4x - 2y + 1 = 0$ becomes

$$\frac{1}{2}(x'-y')^2 - \frac{1}{2}(x'^2-y'^2) + \frac{1}{2}(x'+y')^2 + 2\sqrt{2}(x'-y') - \sqrt{2}(x'+y') + 1 = 0;$$

$$\frac{1}{2}x'^2 + \frac{3}{2}y'^2 + \sqrt{2}x' - 3\sqrt{2}y' + 1 = 0 \quad ; \quad x'^2 + 3y'^2 + 2\sqrt{2}x' - 6\sqrt{2}y' + 2 = 0 \quad .$$

Therefore, an equation of (E) is $x^2 + 3y^2 + 2\sqrt{2}x - 6\sqrt{2}y + 2 = 0$.

2- a) The equation $x^2 + 3y^2 + 2\sqrt{2}x - 6\sqrt{2}y + 2 = 0$ can be written as

$$(x+\sqrt{2})^2-2+3(y-\sqrt{2})^2-6+2=0$$
; $(x+\sqrt{2})^2+3(y-\sqrt{2})^2=6$; $\frac{(x+\sqrt{2})^2}{6}+\frac{(y-\sqrt{2})^2}{2}=1$.

Therefore (E) is an ellipse.

For the ellipse (E), $a = \sqrt{6}$ and $b = \sqrt{2}$; the area of (E) is $S = \pi ab$ units of area.

 $S = \pi \sqrt{6} \times \sqrt{2} = 2\sqrt{3} \pi$ units of area; that is $S = 8\sqrt{3} \pi$ cm².

b) The rotation preserves the nature of a conic and (E) is an ellipse then (C) is also an ellipse.

The point I is the center of (C) since (C) is formed of two parts (C_1) and (C_2) symmetric with respect to I.

The rotation preserves areas then the area of (C) is also equal to $8\sqrt{3}\pi$ cm².

The area of (C) is the area of the domain bounded by (C_1) and (C_2) ; since (C_1) is above (C_2)

The area of (C) is the area of the domain bounded by
$$(C_1)$$
 and (C_2) ; since (C_1) is above (C_2) then $S = \int_{-4}^{0} \frac{1}{2} \left(x + 2 + \sqrt{-3x^2 - 12x} - x - 2 + \sqrt{-3x^2 - 12x} \right) dx = \int_{-4}^{0} \sqrt{-3x^2 - 12x} \, dx$ units of area.

Consequently, $\int_{0}^{0} \sqrt{-3x^2 - 12x} \, dx = 2\sqrt{3} \pi.$

c) The focal axis of (E) is the straight line (S) of equation $y = \sqrt{2}$; that of (C) is the straight line (d) whose image by the rotation r is (δ) .

The complex relation of r is $z' = e^{-i\frac{\pi}{4}z}$; $x' + iy' = \left(\frac{\sqrt{2}}{2} - i\frac{\sqrt{2}}{2}\right)(x+iy)$ then $y' = \frac{\sqrt{2}}{2}(y-x)$

Therefore an equation of (d) is $\frac{\sqrt{2}}{2}(y-x) = \sqrt{2}$ which is y=x+2.

For the ellipse (E), $c = \sqrt{a^2 - b^2} = \sqrt{6 - 2} = 2$ then $F'(x' = 2 - \sqrt{2}; y' = \sqrt{2})$.

The point F such that r(F) = F' is a focus of (C).

The coordinates of F are $x = \frac{\sqrt{2}}{2}(x'-y') = \sqrt{2}-2$ and $y = \frac{\sqrt{2}}{2}(x'+y') = \sqrt{2}$.

The rotation preserves the distances then IF = c = 2. OR

Therefore the foci of (C) are the points on (d) such that IF = 2; that is

F(x; x+2) and $F^2 = (x+2)^2 + (x+2)^2 = 4$; therefore $(x+2)^2 = 2$; $x+2 = \sqrt{2}$ or $x+2 = -\sqrt{2}$.

The foci of (C) are the points $(-2+\sqrt{2}; \sqrt{2})$ and $(-2-\sqrt{2}; -\sqrt{2})$