

Exercice 2 (5 points) *Candidats n'ayant pas suivi l'enseignement de spécialité.*

Le plan \mathbb{p} est rapporté à une repère orthonormal direct (O, \vec{u}, \vec{v}) .

On fera une figure qui sera complétée au fur et à mesure.

Soit f l'application qui à tout point M de \mathbb{p} d'affixe non nulle z associe le point M'

d'affixe : $z' = \frac{1}{2} \left(z + \frac{1}{z} \right)$.

1. Soit E le point d'affixe $z_E = -i$. Déterminer l'affixe du point E' , image de E par f .
2. Déterminer l'ensemble des points M tels que $M' = M$.
3. On note A et B les points d'affixe respectives 1 et -1 .
Soit M un point distinct des points O , A et B .
 - a) Montrer que, pour tout nombre complexe z différent de 0 , 1 et -1 , on a :

$$\frac{z' + 1}{z' - 1} = \left(\frac{z + 1}{z - 1} \right)^2.$$
 - b) En déduire une expression de $\frac{M'B}{M'A}$ en fonction de $\frac{MB}{MA}$ puis une expression de l'angle $(\overrightarrow{M'A}, \overrightarrow{M'B})$ en fonction de l'angle $(\overrightarrow{MA}, \overrightarrow{MB})$.
4. Soit Δ la médiatrice du segment $[AB]$. Montrer que si M est un point de Δ distinct du point O , alors M' est un point de Δ .
5. Soit Γ le cercle de diamètre $[AB]$.
 - a) Montrer que si le point M appartient à Γ alors le point M' appartient à la droite (AB) .
 - b) Tout point de la droite (AB) a-t-il un antécédent par f ?