\star Spé - St
 Joseph/ICAM Toulouse \star

Math. - CC 1 - S2 - Algèbre - Géométrie

vendredi 28 février 2020 - Durée 2 h

Toutes les réponses seront justifiées. La notation tiendra compte du soin apporté à la rédaction.

EXERCICE 1

On considère la matrice

$$A = \frac{1}{9} \begin{pmatrix} 1 & 8 & -4 \\ 8 & 1 & 4 \\ -4 & 4 & 7 \end{pmatrix}$$

- 1. Montrer que la matrice A est orthogonale.
- 2. Sans calculer le polynôme caractéristique, ni le déterminant, justifier que A est diagonalisable, donner ses valeurs propres et leurs multiplicités.
- 3. Retrouver les résultats précédents en calculant le déterminant de A, préciser la nature de l'endomorphisme canoniquement associé, ainsi que ses éléments caractéristiques.

EXERCICE 2

Dans le plan muni d'un repère orthonormé (O, \vec{i}, \vec{j}) , on considère la conique \mathscr{C} d'équation :

$$4x^2 + y^2 - 4xy - 18x + 4y + 10 = 0$$

Donner l'équation réduite de $\mathscr C$ et la tracer dans le repère $(O,\vec i,\vec j)$.

EXERCICE 3

Etudier et tracer l'arc paramétré
$$(I, \varphi)$$
 où $I = \mathbb{R} \setminus \{-1, 1\}$ et $\varphi : t \mapsto \begin{cases} x(t) = \frac{t^2}{1 - t^2} \\ y(t) = \frac{t^3}{1 - t^2} \end{cases}$

EXERCICE 4

On considère le cercle unité \mathscr{C} , et un point F situé à l'extérieur du disque. Déterminer un paramétrage de l'enveloppe de la médiatrice du segment [MF] lorsque M décrit \mathscr{C} .

EXERCICE 5

Soit
$$A = (a_{ij})$$
 une matrice orthogonale de $O_n(\mathbb{R})$ $(n \geq 2)$. On note $S = \sum_{i=1}^n \sum_{j=1}^n a_{ij}$.

- **1.a.** Justifier que $\forall (i,j) \in [1,n]^2, |a_{ij}| \leq 1.$
 - **b.** En déduire une majoration de |S|.
- **2.** On note $(\cdot|\cdot)$ le produit scalaire canonique de \mathbb{R}^n , f l'endomorphisme canoniquement associé à A et u le vecteur $(1, \dots, 1) \in \mathbb{R}^n$.
 - a. Exprimer (f(u)|u) à l'aide de S.
 - **b.** En déduire que $|S| \leq n$.
 - **c.** Peut-on trouver une meilleure majoration de |S|?

Fin de l'énoncé