\star Spé - St Joseph/ICAM Toulouse \star -

- 2017-2018 -

Math. - ES 1 - S1 - Analyse

jeudi 11 janvier 2018 - Durée 3 h

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

Exercice 1

On considère l'équation différentielle

$$(H): x(x-1)y'' + 3xy' + y = 0$$

- 1. Rechercher une solution de (H) sur]0,1[, développable en série entière. On donnera une forme explicite de cette solution.
- **2.** Résoudre (H) sur]0,1[.

Exercice 2

On rappelle la valeur de l'intégrale de Gauss :

$$\int_0^{+\infty} e^{-t^2} dt = \frac{\sqrt{\pi}}{2}$$

On considère la fonction

$$G: x \mapsto \int_0^{+\infty} e^{-t} t^x dt$$

- **1.** Montrer que G est définie sur $[0, +\infty[$.
- **2.** Calculer G(0) et $G\left(\frac{1}{2}\right)$.
- **3.** Montrer que pour tout $x \in [0, +\infty[, G(x+1) = (x+1)G(x).$
- **4.** Calculer G(n), pour tout entier n.

Exercice 3

On considère la fonction F définie sur \mathbb{R} par :

$$F(x) = e^{-x^2} \int_0^x e^{t^2} dt$$

1. Montrer que F est dérivable sur \mathbb{R} .

T.S.V.P.

- ${\bf 2.}\,$ Montrer que F est développable en série entière.
- 3. Montrer que F est solution, sur $\mathbb R$ de l'équation différentielle :

$$(L): y' = -2xy + 1$$

- **4.** En recherchant le développement en série entière de F sous la forme $\sum_{n=0}^{+\infty} a_n x^n$, donner une relation de récurrence vérifiée par $a_n, n \ge 1$.
- 5. En déduire que le développement en série entière de F est :

$$F(x) = \sum_{n=0}^{+\infty} \frac{(-1)^n 4^n n!}{(2n+1)!} x^{2n+1},$$

et en donner son rayon de convergence.

6. Donner le développement en série entière de la fonction

$$x \mapsto \int_0^x e^{t^2} dt$$

7. Déduire de ce qui précède que pour tout $n \in \mathbb{N}$:

$$\sum_{k=0}^{n} \frac{(-1)^k}{2k+1} \binom{n}{k} = \frac{4^n}{(2n+1) \binom{2n}{n}}$$

Fin de l'énoncé d'analyse