© Laurent Garcin MP Dumont d'Urville

Devoir surveillé n°01

- La présentation, la lisibilité, l'orthographe, la qualité de la rédaction et la précision des raisonnements entreront pour une part importante dans l'appréciation des copies.
- On prendra le temps de vérifier les résultats dans la mesure du possible.
- Les calculatrices sont interdites.

Problème 1

Partie I – Définition et étude de la fonction dilogarithme

On pose pour $t \in]-\infty, 0[\cup]0, 1[$

$$f(t) = -\frac{\ln(1-t)}{t}$$

1. Justifier que f se prolonge en une fonction de classe \mathcal{C}^1 sur $]-\infty,1[$. Dans la suite, on notera encore f ce prolongement.

On note alors pour $x \in]-\infty, 1[$

$$L(x) = \int_0^x f(t) \, \mathrm{d}t$$

- 2. Justifier que L peut se prolonger en une fonction continue sur $]-\infty,1]$. On note encore L ce prolongement.
- 3. Justifier que L est de classe \mathcal{C}^1 sur $]-\infty,1[$ et donner sa dérivée.
- 4. Déterminer le sens de variation de L.
- 5. Déterminer la limite de L en $-\infty$.

Partie II – Relations fonctionnelles et valeurs particulières

6. a. A l'aide d'un changement de variable, montrer que

$$L(1) = \int_0^{+\infty} \frac{x \, dx}{e^x - 1}$$

b. On pose pour $k \in \mathbb{N}^*$,

$$I_k = \int_0^{+\infty} x e^{-kx} \, \mathrm{d}x$$

Justifier la convergence de cette intégrale et calculer I_k .

- **c.** Montrer que pour tout $x \in \mathbb{R}_+^*$, $0 \le \frac{x}{e^x 1} \le 1$.
- **d.** En déduire que pour tout $n \in \mathbb{N}^*$,

$$0 \le L(1) - \sum_{k=1}^{n} I_k \le \frac{1}{n}$$

- e. On admet que $\sum_{k=1}^{+\infty} \frac{1}{k^2} = \frac{\pi^2}{6}$. Déterminer la valeur de L(1).
- 7. **a.** Montrer que pour tout $x \in [-1, 1]$,

$$L(x) + L(-x) = \frac{1}{2}L(x^2)$$

- **b.** En déduire la valeur de L(-1).
- **8.** a. Montrer qu'il existe une constante C telle que pour tout $x \in]0,1[$,

$$L(x) + L(1 - x) = C - \ln(x)\ln(1 - x)$$

puis déterminer la valeur de C.

b. En déduire la valeur de $L\left(\frac{1}{2}\right)$.

Partie III - Une équation différentielle

On considère les équations différentielles

$$\mathcal{E}: xy'' + y' = \frac{1}{1-x}$$

et

$$\mathcal{E}': xz' + z = \frac{1}{1-x}$$

- **9.** Résoudre \mathcal{E}' sur les intervalles $]-\infty,0[$ et]0,1[.
- 10. En déduire les solutions de \mathcal{E} sur les intervalles $]-\infty,0[$ et]0,1[. On exprimera ces solutions à l'aide de la fonction L.
- 11. Déterminer les éventuelles solutions de \mathcal{E} sur l'intervalle $]-\infty,1[$.

© Laurent Garcin MP Dumont d'Urville

Problème 2

Dans ce problème, on étudie la convergence et la valeur d'intégrales de la forme suivante :

$$I(f) = \int_0^{+\infty} \frac{f(t) - f(2t)}{t} dt$$

où f désigne une fonction continue de $[0, +\infty[$ vers \mathbb{R} que l'on précisera par la suite.

Partie I -

On suppose dans cette partie que f est définie par $f(t) = \frac{P(t)}{t^2 + 1}$ avec P polynomiale.

- 1. On suppose dans cette question que P(t) = 1 i.e. $f(t) = \frac{1}{t^2 + 1}$.
 - **a.** Justifier la convergence de l'intégrale I(f).
 - **b.** Calculer la valeur de I(f) à l'aide d'une décomposition en éléments simples.
- **2.** On suppose dans cette question que P(t) = t i.e. $f(t) = \frac{t}{t^2 + 1}$. Justifier la convergence et déterminer la valeur de I(f).
- 3. On suppose dans cette question que $P(t) = t^2$ i.e. $f(t) = \frac{t^2}{t^2 + 1}$. Justifier la convergence et déterminer la valeur de I(f).
- **4.** Que peut-on dire de I(f) lorsque $P(t) = t^n$ avec $n \ge 3$?

Partie II -

On suppose dans cette partie que f est définie par $f(t) = e^{-t}$.

- **5.** Justifier la convergence de I(f).
- **6.** Justifier que pour tout $\varepsilon > 0$,

$$\int_{c}^{+\infty} \frac{e^{-t} - e^{-2t}}{t} dt = \int_{c}^{2\varepsilon} \frac{e^{-u} - 1}{u} du + \int_{c}^{2\varepsilon} \frac{du}{u}$$

- 7. Justifier que $h: u \in \mathbb{R}^* \mapsto \frac{e^{-u}-1}{u}$ est prolongeable en une fonction continue sur \mathbb{R} .
- **8.** En déduire la valeur de I(f).
- 9. Déterminer la convergence et la valeur de

$$J = \int_0^1 \frac{u - 1}{\ln(u)} \, \mathrm{d}u$$