

*Vous pouvez admettre des résultats des questions précédentes en le signalant.
Si vous détectez ce que vous pensez être une erreur d'énoncé, signalez-le et indiquez ce que vous avez été amené(e) à faire.
Enfin, les résultats doivent être encadrés ou soulignés. Merci de soigner la rédaction.
Le barème tient compte du soin (respect des consignes, propreté et qualité de la relecture) et de la rigueur (écriture mathématique, définition des objets, vérification des hypothèses etc.).
LES CALCULATRICES SONT INTERDITES*

Problème 1

Dans tout le problème, l'espace vectoriel \mathbf{R}^3 est muni de sa structure euclidienne orientée usuelle et rapporté à sa base canonique (orthonormée directe) notée (e_1, e_2, e_3) .

On note $\mathcal{L}(\mathbf{R}^3)$ la \mathbf{R} -algèbre des endomorphismes de \mathbf{R}^3 , Id l'endomorphisme identique, $\mathcal{M}_3(\mathbf{R})$ la \mathbf{R} -algèbre des matrices d'ordre 3 à coefficients réels et I_3 la matrice identité.

Il est demandé de faire figurer tous les calculs sur la copie.

Partie I

Soit s l'endomorphisme de \mathbf{R}^3 de matrice $S = \frac{1}{3} \begin{pmatrix} 5 & -1 & -1 \\ -1 & 5 & -1 \\ -1 & -1 & 5 \end{pmatrix}$ dans la base canonique.

1. (a) Montrer que s est un automorphisme de \mathbf{R}^3 .
 (b) Déterminer une équation cartésienne de $\text{Ker}(s - 2Id)$ et donner sa dimension.
 (c) Montrer que $\text{Ker}(s - Id)$ et $\text{Ker}(s - 2Id)$ sont en somme directe et sont orthogonaux.
2. Soient $e'_1 = (1, 1, 1)$, $e'_2 = (1, -1, 0)$ et $e'_3 = (1, 0, -1)$.
 (a) Montrer que (e'_1, e'_2, e'_3) est une base de \mathbf{R}^3 .
 (b) Déterminer la matrice S' de s dans la base (e'_1, e'_2, e'_3) .
 (c) Calculer $(S')^n$ et donner une méthode de calcul de S^n (on ne demande pas d'effectuer lesdits calculs).
3. (a) La famille (I_3, S) est-elle libre dans $\mathcal{M}_3(\mathbf{R})$?
 (b) Montrer que S^2 peut s'exprimer sous forme de combinaison linéaire de I_3 et S .
 (c) En déduire que pour tout $n \in \mathbf{N}$, il existe un unique couple (a_n, b_n) de réels tel que $S^n = a_n I_3 + b_n S$ (on convient que : $\forall M \in \mathcal{M}_3(\mathbf{R}) \quad M^0 = I_3$).
 (d) Donner les valeurs de a_0, b_0, a_1, b_1 .
 (e) Exprimer, pour $n \in \mathbf{N}$, a_{n+1} et b_{n+1} en fonction de a_n et b_n , puis montrer que $(a_n)_{n \in \mathbf{N}}$ et $(b_n)_{n \in \mathbf{N}}$ satisfont à une même équation de récurrence linéaire d'ordre 2, que l'on explicitera.
 (f) En déduire l'expression de a_n et b_n pour tout $n \in \mathbf{N}$.
4. Soit $B = S - 2I_3$.
 (a) Calculer B^n pour $n \in \mathbf{N}$.
 (b) En déduire l'expression de S^n en fonction de I_3 et B pour $n \in \mathbf{N}$ (on pourra, après justification, utiliser la formule du binôme de Newton).
 (c) Comparer avec le résultat de la question 3).
5. L'expression de S^n obtenue aux questions 3) et 4) est-elle valable pour $n \in \mathbf{Z}$?

Partie II

Soit f l'endomorphisme de \mathbf{R}^3 de matrice $A = \frac{1}{3} \begin{pmatrix} -1 & -1 & 5 \\ 5 & -1 & -1 \\ -1 & 5 & -1 \end{pmatrix}$ dans la base canonique. On pose :
 $u = f \circ s^{-1}$ et on note U la matrice de u dans la base canonique.

1. Calculer U ; vérifier que u est une rotation vectorielle et que $u \circ s = s \circ u = f$.
2. Soit $\mathcal{E}'' = (e''_1, e''_2, e''_3)$ la famille obtenue par orthonormalisation de Gram-Schmidt à partir de la famille (e'_1, e'_2, e'_3) de la question 2) de la première partie.
 - (a) Expliciter (e''_1, e''_2, e''_3) et montrer que c'est une base orthonormale directe.
 - (b) Écrire la matrice U' de u dans cette base et caractériser géométriquement u .
3. Exprimer, en fonction de S' , la matrice de s dans la base \mathcal{E}'' . En déduire celle de f .
4. (a) Quel est l'ensemble des vecteurs invariants par f ?
 (b) Soit $P = \text{Vect}(e''_2, e''_3)$. Montrer $f(P) = P$. On note $f|_P$ la restriction de f à P .
 (c) Montrer que $f|_P$ est la composée de deux applications linéaires simples que l'on reconnaîtra.
5. On note $\mathcal{C}(f)$ l'ensemble des endomorphismes de \mathbf{R}^3 commutant avec f , c'est-à-dire l'ensemble des endomorphismes g tels que $f \circ g = g \circ f$.
 - (a) Montrer que $\mathcal{C}(f)$ est une sous-algèbre de $\mathcal{L}(\mathbf{R}^3)$.
 - (b) Soit $g \in \mathcal{C}(f)$. Montrer que le vecteur $g(e''_1)$ est invariant par f . Que peut-on en déduire ?
 - (c) Soit M la matrice de g dans la base (e''_1, e''_2, e''_3) . Montrer que M commute avec $(S')^3$.
 - (d) En déduire la forme générale de la matrice d'un endomorphisme de $\mathcal{C}(f)$ dans la base \mathcal{E}'' .
 - (e) Quelle est la dimension de l'espace vectoriel $\mathcal{C}(f)$?

Problème 2**Partie I**

Pour $\alpha \in \mathbf{R}_+^*$, on considère l'application f_α , définie sur \mathbf{R}_+ par $f_\alpha(x) = \frac{1}{(1+x^3)^\alpha}$.

1. Soit $\alpha \in \mathbf{R}_+^*$, justifier que f_α admet des primitives sur $[0, +\infty[$.
 On note F_α la primitive de f_α qui s'annule en 0.
2. Dans cette question, on suppose $\alpha = 1$.
 - (a) Décomposer en éléments simples sur \mathbf{R} la fraction rationnelle $\frac{1}{X^3+1}$.
 - (b) Déterminer F_1 puis, si elle existe, la limite de F_1 en $+\infty$.
3. Dans cette question, on suppose $\alpha = 4/3$.
 - (a) Déterminer $F_{4/3}$. On pourra effectuer le changement de variables $u = \frac{1}{x}$ en apportant toutes les justifications nécessaires.
 - (b) Déterminer si elle existe la limite de $F_{4/3}$ en $+\infty$.
4. Soit $\alpha > 0$.
 - (a) Montrer que l'application F_α est strictement croissante.
 - (b) Montrer que pour tout $t \in [1, +\infty[$, on a $\frac{1}{(2t^3)^\alpha} \leq \frac{1}{(1+t^3)^\alpha} \leq \frac{1}{(t^3)^\alpha}$.

- (c) En déduire que F_α admet une limite en $+\infty$ si et seulement si $\alpha > \frac{1}{3}$.
- (d) Donner un développement asymptotique en $1/x$ de $f_{\frac{1}{3}}$ en $+\infty$ à la précision $1/x^7$.
- (e) Donner un équivalent simple en $+\infty$ de $F_{\frac{1}{3}}$.

Partie II

On pose $I =]1/3; +\infty[$. Pour α dans I , on note $\int_0^{+\infty} \frac{1}{(1+x^3)^\alpha} dx$ la limite $\lim_{t \rightarrow +\infty} F_\alpha(t)$. Enfin on considère l'application Φ définie sur I par $\Phi(\alpha) = \int_0^{+\infty} \frac{1}{(1+x^3)^\alpha} dx$.

1. Soit la suite $(u_n)_{n \geq 2}$ définie par $u_n = \Phi\left(\frac{n}{3}\right)$.
 - (a) Montrer que Φ est décroissante.
 - (b) Montrer que pour tout élément α de I , on a $3\alpha\Phi(\alpha+1) = (3\alpha-1)\Phi(\alpha)$.
 - (c) En déduire $u_n \sim u_{n+1}$.
2. Soit A un réel strictement positif.
 - (a) Montrer que, pour α dans I , la limite de $\int_A^t \frac{1}{(1+x^3)^\alpha} dx$ existe lorsque t tend vers l'infini et l'exprimer à l'aide de Φ et F_α . On note cette limite $\int_A^{+\infty} \frac{1}{(1+x^3)^\alpha} dx$.
 - (b) Montrer $\lim_{\alpha \rightarrow +\infty} \int_A^{+\infty} \frac{1}{(1+x^3)^\alpha} dx = 0$.
 - (c) En déduire $\exists \alpha_0 \in I, \forall \alpha \in I, \alpha \geq \alpha_0 \Rightarrow \int_0^{+\infty} \frac{1}{(1+x^3)^\alpha} dx \leq 2A$.
 - (d) Déterminer alors $\lim_{\alpha \rightarrow +\infty} \Phi(\alpha)$.
3. Pour $\alpha > 0$, on pose $\Psi(\alpha) = \alpha\Phi(\alpha+1)\Phi(\alpha+\frac{1}{3})\Phi(\alpha+\frac{2}{3})$.
 - (a) Pour $\alpha > 0$, montrer $\Psi(\alpha) = \Psi(\alpha+\frac{1}{3})$.
 - (b) Montrer $\frac{n}{3}u_n^3 \sim \Psi\left(\frac{1}{3}\right)$.
 - (c) Déduire de ce qui précède $\lim_{\alpha \rightarrow +\infty} \alpha(\Phi(\alpha))^3 = \Psi\left(\frac{1}{3}\right)$.
4. Montrer la continuité de Φ sur I et trouver un équivalent de $\Phi(\alpha)$ quand α tend vers $\left(\frac{1}{3}\right)^+$.

Question subsidiaire : qui sont ces quatre personnes ? (Ordonnez vos réponses !)

Problème 1**Partie I**

Soit s l'endomorphisme de \mathbf{R}^3 de matrice $S = \frac{1}{3} \begin{pmatrix} 5 & -1 & -1 \\ -1 & 5 & -1 \\ -1 & -1 & 5 \end{pmatrix}$ dans la base canonique.

1. (a) Montrer que s est un automorphisme de \mathbf{R}^3 .
 (b) Déterminer une équation cartésienne de $\text{Ker}(s - 2Id)$ et donner sa dimension.
 (c) Montrer que $\text{Ker}(s - Id)$ et $\text{Ker}(s - 2Id)$ sont en somme directe et sont orthogonaux.
2. Soient $e'_1 = (1, 1, 1)$, $e'_2 = (1, -1, 0)$ et $e'_3 = (1, 0, -1)$.
 (a) Montrer que (e'_1, e'_2, e'_3) est une base de \mathbf{R}^3 .
 (b) Déterminer la matrice S' de s dans la base (e'_1, e'_2, e'_3) .
 (c) Calculer $(S')^n$ et donner une méthode de calcul de S^n (on ne demande pas d'effectuer lesdits calculs).
3. (a) La famille (I_3, S) est-elle libre dans $\mathcal{M}_3(\mathbf{R})$?
 (b) Montrer que S^2 peut s'exprimer sous forme de combinaison linéaire de I_3 et S .
 (c) En déduire que pour tout $n \in \mathbf{N}$, il existe un unique couple (a_n, b_n) de réels tel que $S^n = a_n I_3 + b_n S$ (on convient que : $\forall M \in \mathcal{M}_3(\mathbf{R}) \quad M^0 = I_3$).
 (d) Donner les valeurs de a_0, b_0, a_1, b_1 .
 (e) Exprimer, pour $n \in \mathbf{N}$, a_{n+1} et b_{n+1} en fonction de a_n et b_n , puis montrer que $(a_n)_{n \in \mathbf{N}}$ et $(b_n)_{n \in \mathbf{N}}$ satisfont à une même équation de récurrence linéaire d'ordre 2, que l'on explicitera.
 (f) En déduire l'expression de a_n et b_n pour tout $n \in \mathbf{N}$.
4. Soit $B = S - 2I_3$.
 (a) Calculer B^n pour $n \in \mathbf{N}$.
 (b) En déduire l'expression de S^n en fonction de I_3 et B pour $n \in \mathbf{N}$ (on pourra, après justification, utiliser la formule du binôme de Newton).
 (c) Comparer avec le résultat de la question 3).
5. L'expression de S^n obtenue aux questions 3) et 4) est-elle valable pour $n \in \mathbf{Z}$?

Partie II

Soit f l'endomorphisme de \mathbf{R}^3 de matrice $A = \frac{1}{3} \begin{pmatrix} -1 & -1 & 5 \\ 5 & -1 & -1 \\ -1 & 5 & -1 \end{pmatrix}$ dans la base canonique. On pose :

$u = f \circ s^{-1}$ et on note U la matrice de u dans la base canonique.

1. Calculer U ; vérifier que u est une rotation vectorielle et que $u \circ s = s \circ u = f$.
2. Soit $\mathcal{E}'' = (e''_1, e''_2, e''_3)$ la famille obtenue par orthonormalisation de Gram-Schmidt à partir de la famille (e'_1, e'_2, e'_3) de la question 2) de la première partie.
 (a) Expliciter (e''_1, e''_2, e''_3) et montrer que c'est une base orthonormale directe.
 (b) Écrire la matrice U' de u dans cette base et caractériser géométriquement u .
3. Exprimer, en fonction de S' , la matrice de s dans la base \mathcal{E}'' . En déduire celle de f .

4. (a) Quel est l'ensemble des vecteurs invariants par f ?
 (b) Soit $P = \text{Vect}(e''_2, e''_3)$. Montrer $f(P) = P$. On note $f|_P$ la restriction de f à P .
 (c) Montrer que $f|_P$ est la composée de deux applications linéaires simples que l'on reconnaîtra.
5. On note $\mathcal{C}(f)$ l'ensemble des endomorphismes de \mathbf{R}^3 commutant avec f , c'est-à-dire l'ensemble des endomorphismes g tels que $f \circ g = g \circ f$.
 (a) Montrer que $\mathcal{C}(f)$ est une sous-algèbre de $\mathcal{L}(\mathbf{R}^3)$.
 (b) Soit $g \in \mathcal{C}(f)$. Montrer que le vecteur $g(e''_1)$ est invariant par f . Que peut-on en déduire ?
 (c) Soit M la matrice de g dans la base (e''_1, e''_2, e''_3) . Montrer que M commute avec $(S')^3$.
 (d) En déduire la forme générale de la matrice d'un endomorphisme de $\mathcal{C}(f)$ dans la base \mathcal{E}'' .
 (e) Quelle est la dimension de l'espace vectoriel $\mathcal{C}(f)$?

Problème 2

Partie I

Pour $\alpha \in \mathbf{R}_+^*$, on considère l'application f_α , définie sur \mathbf{R}_+ par $f_\alpha(x) = \frac{1}{(1+x^3)^\alpha}$.

1. Par définition de f_α , elle est la composée de la fonction polynomiale $x \mapsto 1+x^3$ définie et continue sur \mathbf{R}_+ et à valeurs strictement positives, suivie du logarithme népérien, de la multiplication par le scalaire α et enfin de l'exponentielle. C'est donc la composée de fonctions continues (et même de classe C^∞) et est donc elle-même continue. Elle admet donc des primitives sur \mathbf{R}_+^* d'après le théorème de Newton-Leibniz.

Pour $\alpha \in \mathbf{R}_+^*$, f_α admet des primitives sur $[0, +\infty[$.

2. (a) La décomposition en facteurs irréductibles de $X^3 + 1$ est $X^3 + 1 = (X + 1)(X^2 - X + 1)$ et le degré de la fraction rationnelle $\frac{1}{X^3 + 1}$ est strictement négatif, elle admet donc une décomposition de la forme la fraction rationnelle $\frac{1}{X^3 + 1} = \frac{a}{X + 1} + \frac{bX + c}{X^2 - X + 1}$ avec a , b et c réels. En multipliant par $X + 1$ et en spécialisant X en -1 , il vient $a = 1/3$. En multipliant par X et en prenant la limite en $+\infty$, il vient $a + b = 0$ et donc $b = -1/3$. Enfin en spécialisant en 0, on a $a + c = 1$ et donc

la décomposition en éléments simples sur \mathbf{R} de la fraction rationnelle $\frac{1}{X^3 + 1}$ est $\frac{1}{3(X + 1)} + \frac{2 - X}{3(X^2 - X + 1)}$.

- (b) On a $X^2 - X + 1 = \left(X - \frac{1}{2}\right)^2 + \frac{3}{4} = \frac{3}{4} \left(\left(\frac{2X - 1}{\sqrt{3}}\right)^2 + 1 \right)$ et $\frac{2 - X}{3} = -\frac{1}{2\sqrt{3}} \frac{2X - 1}{\sqrt{3}} + \frac{1}{2}$ et donc, pour t dans \mathbf{R}_+ et en effectuant le changement de variables affine $u = (2x - 1)/\sqrt{3}$, on a :

$$\begin{aligned} \int \frac{dx}{1+x^3} &= \frac{1}{3} \int \frac{dx}{1+x} - \frac{1}{3} \int \frac{u}{u^2+1} du + \frac{\sqrt{3}}{4} \int \frac{du}{u^2+1} \\ &= \frac{1}{3} \ln(1+x) - \frac{1}{6} \ln(1+u^2) + \frac{\sqrt{3}}{4} \arctan(1+u^2) + C \end{aligned}$$

et donc Déterminer F_1 puis, si elle existe, la limite de F_1 en $+\infty$.

3. Dans cette question, on suppose $\alpha = 4/3$.

- (a) Déterminer $F_{\frac{4}{3}}$. On pourra effectuer le changement de variables $u = \frac{1}{x}$ en apportant toutes les justifications nécessaires.
- (b) Déterminer si elle existe la limite de $F_{\frac{4}{3}}$ en $+\infty$.

4. Soit $\alpha > 0$.

- (a) Montrer que l'application F_α est strictement croissante.
- (b) Montrer que pour tout $t \in [1, +\infty[$, on a $\frac{1}{(2t^3)^\alpha} \leq \frac{1}{(1+t^3)^\alpha} \leq \frac{1}{(t^3)^\alpha}$.
- (c) En déduire que F_α admet une limite en $+\infty$ si et seulement si $\alpha > \frac{1}{3}$.
- (d) Donner un développement asymptotique en $1/x$ de $f_{\frac{1}{3}}$ en $+\infty$ à la précision $1/x^7$.
- (e) Donner un équivalent simple en $+\infty$ de $F_{\frac{1}{3}}$.

Partie II

On pose $I =]1/3; +\infty[$. Pour α dans I , on note $\int_0^{+\infty} \frac{1}{(1+x^3)^\alpha} dx$ la limite $\lim_{t \rightarrow +\infty} F_\alpha(t)$. Enfin on considère l'application Φ définie sur I par $\Phi(\alpha) = \int_0^{+\infty} \frac{1}{(1+x^3)^\alpha} dx$.

1. Soit la suite $(u_n)_{n \geq 2}$ définie par $u_n = \Phi\left(\frac{n}{3}\right)$.

- (a) Montrer que Φ est décroissante.
- (b) Montrer que pour tout élément α de I , on a $3\alpha\Phi(\alpha+1) = (3\alpha-1)\Phi(\alpha)$.
- (c) En déduire $u_n \sim u_{n+1}$.

2. Soit A un réel strictement positif.

- (a) Montrer que, pour α dans I , la limite de $\int_A^t \frac{1}{(1+x^3)^\alpha} dx$ existe lorsque t tend vers l'infini et l'exprimer à l'aide de Φ et F_α . On note cette limite $\int_A^{+\infty} \frac{1}{(1+x^3)^\alpha} dx$.
- (b) Montrer $\lim_{\alpha \rightarrow +\infty} \int_A^{+\infty} \frac{1}{(1+x^3)^\alpha} dx = 0$.
- (c) En déduire $\exists \alpha_0 \in I, \forall \alpha \in I, \alpha \geq \alpha_0 \Rightarrow \int_0^{+\infty} \frac{1}{(1+x^3)^\alpha} dx \leq 2A$.
- (d) Déterminer alors $\lim_{\alpha \rightarrow +\infty} \Phi(\alpha)$.

3. Pour $\alpha > 0$, on pose $\Psi(\alpha) = \alpha\Phi(\alpha+1)\Phi(\alpha+\frac{1}{3})\Phi(\alpha+\frac{2}{3})$.

- (a) Pour $\alpha > 0$, montrer $\Psi(\alpha) = \Psi(\alpha + \frac{1}{3})$.
- (b) Montrer $\frac{n}{3}u_n^3 \sim \Psi\left(\frac{1}{3}\right)$.
- (c) Déduire de ce qui précède $\lim_{\alpha \rightarrow +\infty} \alpha(\Phi(\alpha))^3 = \Psi\left(\frac{1}{3}\right)$.

4. Montrer la continuité de Φ sur I et trouver un équivalent de $\Phi(\alpha)$ quand α tend vers $\left(\frac{1}{3}\right)^+$.

Question subsidiaire : qui sont ces quatre personnes ? (Ordonnez vos réponses !)

