- CC1-S1 -

- 2016-2017
- Correction Algèbre -

Exercice 1

- **1. a.** $\det(A) = 12$
 - **b.** Le déterminant étant non nul, on en déduit que f est bijective.
- **2.** On cherche λ tel que $\det(f \lambda \operatorname{Id}_{\mathbb{R}^3}) = 0$; on trouve : $\lambda \in \{2, 3\}$.
- 3. a. $E_2 = \text{Vect}\{(2; -1; -1), (1; 0; -1)\}\$ $E_3 = \text{Vect}\{(-1; 1; 1)\}.$
 - **b.** On a dim (E_2) +dim (E_3) =dim (\mathbb{R}^3) . Ensuite, soit on vérifie que $\{(2;-1;-1),(1;0;-1),(-1;1;1)\}$ est libre, soit on remarque que : $a \in E_2 \cap E_3 \Rightarrow f(a) = 2a = 3a \Rightarrow a = 0$.
 - **c.** Tout vecteur a de E_2 vérifie f(a) = 2a, et tout vecteur b de E_3 vérifie f(b) = 3b, donc la matrice de f dans la base ((2; -1; -1), (1; 0; -1), (-1; 1; 1)) est $\begin{pmatrix} 2 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 3 \end{pmatrix}$.
- **4.** Dans la base ((2; -1; -1), (1; 0; -1), (-1; 1; 1)), la matrice de p est $\begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix}$, donc dans cette base la matrice de $f \circ p$ est $\begin{pmatrix} 2 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 3 \end{pmatrix}$ $\begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix}$ = $\begin{pmatrix} 2 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 0 \end{pmatrix}$.

Dans la base canonique, la matrice de $f \circ p$ est :

$$\begin{pmatrix} 2 & 1 & -1 \\ -1 & 0 & 1 \\ -1 & -1 & 1 \end{pmatrix} \begin{pmatrix} 2 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 0 \end{pmatrix} \begin{pmatrix} 1 & 0 & 1 \\ 0 & 1 & -1 \\ 1 & 1 & 1 \end{pmatrix} = \begin{pmatrix} 4 & 2 & 2 \\ -2 & 0 & -2 \\ -2 & -2 & 0 \end{pmatrix}.$$

Exercice 2

Si
$$m = -1$$
, $S = \emptyset$;

Si
$$m = -2$$
, $S = \{(1 + y, y, -3)/y \in \mathbb{R}\}$;

Sinon,
$$S = \left\{ \left(\frac{m+2}{m+1}, -1, \frac{m^2 - m - 3}{m+1} \right) \right\}.$$

Spé PT Page 1 sur 1