## Math. - ES 1 - S1 - Analyse

mercredi 04 janvier 2017 - Durée 3 h

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

## Exercice 1

Résoudre dans  $\mathbb{R}$  le système différentiel linéaire suivant :

(L): 
$$\begin{cases} y_1' = 3y_1 - 2y_2 + y_3 \\ y_2' = -y_1 + 2y_2 + y_3 \\ y_3' = -2y_2 + 4y_3 \end{cases}.$$

## Exercice 2

On donne les résultats suivants :  $\sum_{n=1}^{+\infty} \frac{1}{n^2} = \frac{\pi^2}{6} \text{ et } \sum_{n=0}^{+\infty} \frac{1}{(2n+1)^2} = \frac{\pi^2}{8}.$ 

- 1. Soit  $I = \int_{-1}^{1} \frac{\ln(1-x)}{x} dx$ .
  - a. Etudier la fonction  $f: x \mapsto -\frac{\ln(1-x)}{x}$  sur son domaine de définition et donner l'allure de son graphe.
  - **b.** Déterminer la nature des intégrales impropres suivantes :

$$J = \int_{-1}^{0} f(x) dx$$
 et  $K = \int_{0}^{1} f(x) dx$ .

- **2.** Etude de la série entière  $\sum_{n>0} x^n$ .
  - a. Donner le rayon de convergence R de cette série.
  - **b.** Etudier la convergence des séries numériques  $\sum_{n\geqslant 0} R^n$  et  $\sum_{n\geqslant 0} (-R)^n$ .
  - c. Déterminer la somme F de la série entière  $\sum_{n\geqslant 0} x^n$  ainsi que son domaine de définition.
- 3. Etude de la série entière  $\sum_{n\geq 1} \frac{x^n}{n}$  de somme G.
  - a. Donner le rayon de convergence R' de cette série.
  - **b.** Etudier la convergence de la série numérique  $\sum_{n\geq 1} \frac{(R')^n}{n}$ .

T.S.V.P.

- c. Etude de G(-R').
  - i. Montrer que, pour  $x \in [-R', 0]$ , on a  $G_n(x) = \sum_{k=1}^n \frac{x^k}{k} = -\ln(1-x) \int_0^x \frac{t^n}{1-t} dt$ .
  - ii. Montrer que, pour  $t \in [-R', 0]$ , on a  $\left| \frac{t^n}{1-t} \right| \leqslant \left| t \right|^n$  et en déduire que  $\lim_{n \to +\infty} \left| \int_{-1}^0 \frac{t^n}{1-t} \, \mathrm{d}t \right| = 0$ .
  - iii. En déduire que G(-R') existe et donner sa valeur.
- **d.** Déterminer la somme G de la série  $\sum_{n\geq 1} \frac{x^n}{n}$  et son domaine de définition.
- **4.** Etude de la série entière  $\sum_{n\geqslant 1} \frac{x^n}{n^2}$ .
  - a. Donner le rayon de convergence R'' de cette série.
  - $\mathbf{b.} \ \ \text{Etudier la convergence des séries numériques} \ \sum_{n\geqslant 1} \frac{(R'')^n}{n^2} \ \text{et} \ \sum_{n\geqslant 1} \frac{(-R'')^n}{n^2}.$
  - c. Déterminer le domaine de définition de la somme H de cette série et son expression, sous forme d'une intégrale, sur ]-R'',R''[.
- 5. Etude de la continuité de H en 1 et en -1.
  - a. Montrer, à l'aide d'une comparaison à une intégrale, que la fonction  $T_n: x \mapsto \sum_{k=n+1}^{+\infty} \frac{x^k}{k^2}$  est bornée, sur [0,1], par 0 et  $\frac{1}{n}$ .
  - **b.** En déduire qu'en notant  $H_n(x) = \sum_{k=1}^n \frac{x^k}{k^2}$  on a :

$$\forall x \in [0,1], \ \forall n \in \mathbb{N}^*, \quad |H(1) - H(x)| \le |H_n(1) - H_n(x)| + \frac{2}{n}.$$

- c. Conclure.
- **6.** Calcul de I.
  - **a.** Justifier que l'on a  $H(1) = -\int_0^1 \frac{\ln(1-t)}{t} dt$ .
  - **b.** En déduire la valeur de l'intégrale impropre K.
  - $\mathbf{c}$ . En déduire la valeur de l'intégrale impropre J, puis de I.

Fin de l'énoncé d'analyse