

On peut admettre des résultats des questions précédentes en le signalant.

Les résultats doivent être encadrés ou soulignés. Merci de soigner la rédaction.
LES CALCULATRICES SONT AUTORISÉES.

Problème – Étude d’une équation différentielle

Soit $E = C^\infty(\mathbf{R}, \mathbf{R})$ l’espace vectoriel des fonctions indéfiniment dérivables de \mathbf{R} dans lui-même. Etant donné deux réels α et λ , avec $|\lambda| \leq 1$, on désigne par $E_{\alpha,\lambda}$ l’ensemble des applications y de \mathbf{R} dans lui-même, dérivables et telles que, pour tout réel t

$$y'(t) = \exp(\alpha t)y(\lambda t).$$

1. Montrer que $E_{\alpha,\lambda}$ est un sous-espace vectoriel de E .
2. On suppose dans cette question $\lambda = 1$ (α est quant à lui quelconque).
 - (a) Déterminer les éléments de $E_{\alpha,1}$.
 - (b) On note f_α l’unique élément de $E_{\alpha,1}$ tel que $f_\alpha(0) = 1$. Étudier, selon les valeurs de α , les variations de f_α et son comportement en $-\infty$ et $+\infty$.
 - (c) On désigne par C_α le graphe de f_α . Déterminer le sens de la concavité et la position respective des graphes C_α .
 - (d) Représenter graphiquement sur une même figure $C_1, C_0, C_{-1/2}$ et C_{-2} en marquant précisément les asymptotes, les points d’inflexion, et la tangente au point $(0, 1)$. On prendra pour unité 2cm.
3. On suppose dans cette question $\lambda = -1$ (α est quant à lui quelconque).
 - (a) Soit y un élément arbitraire de $E_{\alpha,-1}$. Déterminer une équation différentielle (L_α) linéaire du second ordre et à coefficients constants dont y est solution.
 - (b) Déterminer les éléments de E solutions de (L_α) .
 - (c) Dans chacun des trois cas $|\alpha| \neq 2$, $\alpha = 2$, $\alpha = -2$, préciser quelles solutions de (L_α) appartiennent à $E_{\alpha,-1}$. Préciser la dimension de $E_{\alpha,-1}$.
4. On suppose dans cette question $0 < \lambda < 1$ et α quelconque.
 - (a) Soit y dans $E_{\alpha,\lambda}$ telle que $y(0) > 0$. Justifier, pour x réel, qu’on a

$$y(x) = y(0) + \int_0^x \exp(\alpha t)y(\lambda t)dt$$

puis, en considérant $\inf\{t > 0 \mid y(t) = 0\}$, montrer que y est strictement positive sur \mathbf{R}_+ .

- (b) Adapter la question précédente pour montrer que toute solution de $E_{\alpha,\lambda}$, pour $\alpha \geq 1$, est de signe constant sur \mathbf{R} .
- (c) Soit y une application de \mathbf{R} dans lui-même et z l’application de \mathbf{R}_+^* dans \mathbf{R} définie par $z(x) = y(\ln(x))$. Montrer que y appartient à $E_{\alpha,\lambda}$ si et seulement si z est dérivable et vérifie

$$(*) \quad \forall x \in \mathbf{R}_+^*, \quad z'(x) = x^{\alpha-1}z(x^\lambda).$$

5. On suppose dans cette question $0 < \lambda < 1$ et $\alpha = 1$. On se donne une fonction z vérifiant (*) ainsi que $z(1) = 1$.

- Donner les variations et le signe de z , de sa dérivée, puis de $z - Id_{\mathbf{R}_+^*}$.
- Démontrer que z admet un prolongement continu en 0 par une valeur ℓ strictement positive.
- Étudier le signe de $(\lambda + 1)z(x) - x^{\lambda+1} - \lambda$ pour x positif et en déduire un majorant de ℓ ainsi que la limite de $z(x)/x$ lorsque $x \rightarrow +\infty$.
- Soit h et k définies sur \mathbf{R}_+^* par $h(x) = z(x)x^{1/(\lambda-1)}$ et $k(x) = (1 - \lambda)x^{1/\lambda}z(x) - z(x^{1/\lambda})$. Démontrer que le signe de $h'(x^{1/\lambda})$ est celui de $k(x)$.
- Établir une relation entre $k'(x)$ et $k(x^\lambda)$ et en déduire que h est décroissante.
- Étudier le signe de $z(x) - x^{1/(1-\lambda)}$ et celui de $z(x) - (1 - \lambda)^2 x^{1/(1-\lambda)} - \lambda x - \lambda(1 - \lambda)$.

6. On suppose maintenant $\lambda = 1/2$ et $\alpha = 1$.

- Représenter graphiquement les fonctions définies sur \mathbf{R}_+ par $\frac{1}{3} + \frac{2}{3}x^{3/2}$, $\frac{1}{4}(x+1)^2$ et $z(x)$. On prendra 10cm pour unité.
- Donner les développements limités à l'ordre 2, au voisinage de 1, de z , ainsi que des fonctions f et g définies sur $]1; +\infty[$ par

$$f(x) = \frac{x^2 - 1}{2 \ln(x)} \quad \text{et} \quad g(x) = \frac{x^2}{1 + \ln(x)}.$$

- Montrer que, sur $]1; +\infty[$, on a $f'(x) < f(\sqrt{x})$, $g'(x) > g(\sqrt{x})$ et que $z(x)$ est entre $f(x)$ et $g(x)$.