

CONCOURS COMMUN POLYTECHNIQUE (ENSI)

FILIERE MP

MATHEMATIQUES 1

EXERCICE 1 : une série de FOURIER

1. Représentation graphique de f

La fonction f est continue par morceaux et 2π -périodique. On peut donc calculer ses coefficients de Fourier. Puisque la fonction f est impaire, pour tout entier naturel n, $a_n(f) = 0$ puis pour tout entier naturel non nul n,

$$\begin{split} b_n(f) &= \frac{2}{\pi} \int_0^\pi f(t) \sin(nt) \ dt = \frac{2}{\pi} \int_0^\pi \sin(nt) \ dt = \frac{2}{\pi} \left[-\frac{\cos(nt)}{n} \right]_0^\pi = \frac{2}{n\pi} \left(1 - (-1)^n \right) \\ &= \left\{ \begin{array}{l} 0 \sin n \ \text{est pair} \\ \frac{4}{(2k+1)\pi} \sin n = 2k+1 \end{array} \right. \end{split}$$

 $\mathrm{La\ s\acute{e}rie\ de\ Fourier\ de\ f\ est\ } x\mapsto\frac{2}{\pi}\sum_{n=1}^{+\infty}\left(1-(-1)^n\right)\frac{\sin(nx)}{n}=\frac{4}{\pi}\sum_{k=0}^{+\infty}\frac{\sin((2k+1)x)}{2k+1}.$

2. (a) La suite $\left(\frac{(-1)^k}{2k+1}\right)_{k\in\mathbb{N}}$ est alternée en signe et sa valeur absolue tend vers 0 en décroissant. Donc la série de terme général $\frac{(-1)^k}{2k+1}$, $k\in\mathbb{N}$, converge d'après le critère spécial aux séries alternées.

La fonction f est 2π -périodique, de classe C^1 par morceaux sur \mathbb{R} et vérifie en tout réel x l'égalité $\frac{f(x^+) + f(x^-)}{2} = f(x)$. D'après le théorème de DIRICHLET, la série de FOURIER de f converge simplement vers la fonction f sur \mathbb{R} . Par suite,

$$\forall x \in \mathbb{R}, \ f(x) = \frac{4}{\pi} \sum_{k=0}^{+\infty} \frac{\sin((2k+1)x)}{2k+1}.$$

Pour $x = \frac{\pi}{2}$, on obtient

$$1 = \frac{4}{\pi} \sum_{k=0}^{+\infty} \frac{\sin\left((2k+1)\frac{\pi}{2}\right)}{2k+1} = \frac{4}{\pi} \sum_{k=0}^{+\infty} \frac{(-1)^k}{2k+1}$$

et donc

$$\sum_{k=0}^{+\infty} \frac{(-1)^k}{2k+1} = \frac{\pi}{4}.$$

(b) $\frac{1}{(2k+1)^2} \underset{k \to +\infty}{\sim} \frac{1}{4k^2} > 0$. Puisque la série de terme général $\frac{1}{4k^2}$ converge, il en est de même de la série de terme général $\frac{1}{(2k+1)^2}$.

La fonction f est 2π -périodique, continue par morceaux sur \mathbb{R} . Le théorème de PARSEVAL permet d'affirmer que

$$\frac{(a_0(f))^2}{2} + \sum_{n=1}^{+\infty} \left((a_n(f))^2 + (b_n(f))^2 \right) = \frac{1}{\pi} \int_{-\pi}^{\pi} (f(x))^2 dx.$$

Cette égalité fournit

$$\frac{16}{\pi^2} \sum_{k=0}^{+\infty} \frac{1}{(2k+1)^2} = \frac{1}{\pi} \int_{-\pi}^{\pi} dx = 2,$$

et donc

$$\sum_{k=0}^{+\infty} \frac{1}{(2k+1)^2} = \frac{\pi^2}{8}.$$

EXERCICE 2 : un système différentiel

 ${\bf 1.} \quad \chi_A = X^2 - ({\rm Tr} A)\, X + {\rm det} A = X^2 - 4X + 4 = (X-2)^2.$

D'après le théorème de Cayley-Hamilton, $\chi_A(A)=0$ ou encore $(A-2I_2)^2=0$. Ainsi, $A-2I_2=\begin{pmatrix} -1 & -1 \\ 1 & 1 \end{pmatrix} \neq 0$ et $(A-2I_2)^2=0$. La matrice $A-2I_2$ est nilpotente d'indice 2.

Soit t un réel. Puisque les matrices $2tI_2$ et $tA-2tI_2$ commutent, on peut écrire

$$\begin{split} e^{tA} &= e^{t(A-2I_2)+2tI_2} = e^{2tI_2} \times e^{t(A-2I_2)} = e^{2t}I_2 \times e^{t(A-2I_2)} = e^{2t}e^{t(A-2I_2)} \\ e^{2t} \sum_{n=0}^{+\infty} \frac{t^n}{n!} (A-2I_2)^n &= e^{2t}\left(I_2 + t(A-2I_2)\right) \\ &= e^{2t} \left(\left(\begin{array}{cc} 1 & 0 \\ 0 & 1 \end{array} \right) + t \left(\begin{array}{cc} -1 & -1 \\ 1 & 1 \end{array} \right) \right) = e^{2t} \left(\begin{array}{cc} 1 - t & -t \\ t & 1 + t \end{array} \right) \\ &= \left(\begin{array}{cc} (1-t)e^{2t} & -te^{2t} \\ te^{2t} & (1+t)e^{2t} \end{array} \right) \end{split}$$

2. Si on pose $X = \begin{pmatrix} x \\ y \end{pmatrix}$, le système proposé s'écrit X' = AX. On sait que les solutions de ce système sont les fonctions de la forme $t \mapsto e^t AX_0$ où $X_0 = \begin{pmatrix} a \\ b \end{pmatrix}$ est un vecteur colonne quelconque indépendant de t.

 $\text{Les conditions } \left\{ \begin{array}{l} x(0) = 1 \\ y(0) = 2 \end{array} \right. \text{ s'écrivent encore } e^{0A} X_0 = \left(\begin{array}{l} 1 \\ 2 \end{array} \right) \text{ c'est-à-dire } X_0 = \left(\begin{array}{l} 1 \\ 2 \end{array} \right).$

 $\text{La solution du problème posé est la fonction } t \mapsto \left(\begin{array}{cc} (1-t)e^{2t} & -te^{2t} \\ te^{2t} & (1+t)e^{2t} \end{array} \right) \left(\begin{array}{c} 1 \\ 2 \end{array} \right) = \left(\begin{array}{c} (1-3t)e^{2t} \\ (2+3t)e^{2t} \end{array} \right).$

Problème : séries de Taylor et développement en série entière

Partie préliminaire

1. On sait que pour tout réel x de]-1,1[,

$$\sum_{n=0}^{+\infty} x^n = \frac{1}{1-x} \quad (*).$$

On sait de plus que la série entière $x \mapsto \sum_{n=0}^{+\infty} x^n$ est dérivable sur]-1,1[et que sa dérivée s'obtient par dérivation terme à terme.

En dérivant les deux membres de l'égalité (*), on obtient

$$\forall x \in]-1,1[, \sum_{n=1}^{+\infty} nx^{n-1} = \frac{1}{(1-x)^2}.$$

2. Soit $x \in]0, +\infty[$.

Soient ε et A deux réels tels que $0 < \varepsilon < A$. Les deux fonctions $t \mapsto t^x$ et $t \mapsto -e^{-t}$ sont de classe C^1 sur le segment $[\varepsilon, A]$. On peut donc effectuer une intégration par parties qui fournit

$$\int_{\varepsilon}^{A}t^{x}e^{-t}\ dt = \left[t^{x}(-e^{-t})\right]_{\varepsilon}^{A} - \int_{\varepsilon}^{A}xt^{x-1}(-e^{-t})\ dt = -\varepsilon^{x}e^{-\varepsilon} + A^{x}e^{-A} + x\int_{\varepsilon}^{A}t^{x-1}e^{-t}\ dt.$$

Quand ε tend vers 0 par valeurs supérieures, $\varepsilon^x e^{-\varepsilon}$ tend vers 0 car x>0 et quand A tend vers $+\infty$, $A^x e^{-A}$ tend vers 0 d'après un théorème de croissances comparées. Quand ε tend vers 0 et A tend vers $+\infty$, on obtient $\int_0^{+\infty} t^x e^{-t} dt = x \int_0^{+\infty} t^{x-1} e^{-t} dt$ ou encore $\Gamma(x+1) = x\Gamma(x)$.

$$\forall x > 0, \ \Gamma(x+1) = x\Gamma(x).$$

Montrons par récurrence que $\forall n \in \mathbb{N}^*$, $\Gamma(n) = (n-1)!$.

- $\bullet \ \Gamma(1) = \int_0^{+\infty} t^0 e^{-t} \ dt = \left[-e^{-t} \right]_0^{+\infty} = 1 = (1-1)!. \ L'\'{e}galit\'{e} \ \grave{a} \ d\'{e}montrer \ est \ donc \ vraie \ quand \ n=1.$
- Soit $n \ge 1$. Supposons que $\Gamma(n) = (n-1)!$. Alors

$$\Gamma(n+1) = n\Gamma(n) = n \times (n-1)! = n! = ((n-1)+1)!.$$

On a montré par récurrence que

$$\forall n \in \mathbb{N}^*, \ \Gamma(n) = (n-1)!.$$

3. Montrons par récurrence que pour tout entier naturel n : pour tout réelx de I,

$$f(x) = \sum_{k=0}^{n} \frac{(x-a)^k}{k!} f^{(k)}(a) + \int_{a}^{x} \frac{(x-t)^n}{n!} f^{(n+1)}(t) dt.$$

Soit $x \in I$.

• Tout d'abord, $\int_{\alpha}^{x} \frac{(x-t)^{0}}{0!} f'(t) dt = \int_{\alpha}^{x} f'(t) dt$. La fonction f est de classe C^{1} sur I et les réels α et x appartiennent à I. Donc $\int_{\alpha}^{x} f'(t) dt$ existe. De plus,

$$\int_{\alpha}^{x} f'(t) dt = f(x) - f(\alpha),$$

et donc $f(x) = f(a) + \int_a^x f'(t) dt = \sum_{k=0}^0 \frac{(x-a)^k}{k!} f^{(k)}(a) + \int_a^x \frac{(x-t)^0}{0!} f'(t) dt$. La formule à démontrer est vraie quand n = 0.

• Soit $n \ge 0$. Supposons que $f(x) = \sum_{k=0}^{n} \frac{(x-a)^k}{k!} f^{(k)}(a) + \int_a^x \frac{(x-t)^n}{n!} f^{(n+1)}(t) dt$. (*).

Les deux fonctions $t\mapsto -\frac{(x-t)^{n+1}}{(n+1)!}$ et $t\mapsto f^{(n+1)}(t)$ sont de classe C^1 sur le segment [a,x] ou [x,a]. On peut donc effectuer une intégration par parties et on obtient

$$\begin{split} \int_{\alpha}^{x} \frac{(x-t)^{n}}{n!} f^{(n+1)}(t) \ dt &= \left[-\frac{(x-t)^{n+1}}{(n+1)!} f^{(n+1)}(t) \right]_{\alpha}^{x} - \int_{\alpha}^{x} -\frac{(x-t)^{n+1}}{(n+1)!} f^{(n+2)}(t) \ dt \\ &= 0 + \frac{(x-\alpha)^{n+1}}{(n+1)!} f^{(n+1)}(\alpha) + \int_{\alpha}^{x} \frac{(x-t)^{n+1}}{(n+1)!} f^{(n+2)}(t) \ dt \ (\operatorname{car} n+1 > 0) \\ &= \frac{(x-\alpha)^{n+1}}{(n+1)!} f^{(n+1)}(\alpha) + \int_{\alpha}^{x} \frac{(x-t)^{n+1}}{(n+1)!} f^{(n+2)}(t) \ dt. \end{split}$$

En reportant dans (*), on obtient

$$\begin{split} f(x) &= \sum_{k=0}^n \frac{(x-\alpha)^k}{k!} f^{(k)}(\alpha) + \frac{(x-\alpha)^{n+1}}{(n+1)!} f^{(n+1)}(\alpha) + \int_{\alpha}^x \frac{(x-t)^{n+1}}{(n+1)!} f^{(n+2)}(t) \ dt \\ &= \sum_{k=0}^{n+1} \frac{(x-\alpha)^k}{k!} f^{(k)}(\alpha) + \int_{\alpha}^x \frac{(x-t)^{n+1}}{(n+1)!} f^{(n+2)}(t) \ dt. \end{split}$$

Le résultat est démontré par récurrence.

Partie I. Quelques exemples d'utilisation de ce théorème

4. Pour tout réel x non nul,

$$f(x) = \frac{\sin(x)}{x} = \sum_{n=0}^{+\infty} (-1)^n \frac{x^{2n}}{(2n+1)!} = 1 + \sum_{n=1}^{+\infty} (-1)^n \frac{x^{2n}}{(2n+1)!}$$

et d'autre part, $f(0) = 1 = 1 + \sum_{n=1}^{+\infty} (-1)^n \frac{0^{2n}}{(2n+1)!}$. Finalement, pour tout réel x, $f(x) = 1 + \sum_{n=1}^{+\infty} (-1)^n \frac{x^{2n}}{(2n+1)!}$. Ainsi, la fonction f est développable en série entière sur $\mathbb R$ et en particulier, la fonction f est de classe C^{∞} sur $\mathbb R$.

5. D'après la question 1), pour tout réel x de] -1,1[, $\frac{1}{(1-x)^2} = \sum_{n=0}^{+\infty} nx^{n-1}$ puis $\frac{x}{(1-x)^2} = \sum_{n=0}^{+\infty} nx^n$.

Ainsi, la fonction $f: x \mapsto \frac{x}{(1-x)^2}$ est développable en série entière sur]-1,1[et en particulier est de classe C^{∞} sur]-1,1[qui est un voisinage de 0. De plus, par unicité des coefficients d'un développement en série entière, pour tout entier naturel $n, \frac{f^{(n)}(0)}{n!} = n$ ou encore $f^{(n)}(0) = n \times n!$.

La fonction $f: x \mapsto \frac{x}{(1-x)^2}$ convient.

6. (a) La fonction f est développable en série entière sur]-R,R[et en particulier est continue sur le segment [0,1] (car R>1). On en déduit que la fonction f est bornée sur ce segment. Notons M un majorant de la fonction [f] sur [0,1].

 $\mathrm{Pour}\; x \in [0,1] \text{ et } n \in \mathbb{N}, \, \mathrm{posons}\; g_n(x) = f(x) \frac{f^{(n)}(0)}{n!} x^n. \, \, \mathrm{Soit}\; n \in \mathbb{N}. \, \, \mathrm{Pour}\; \mathrm{tout}\; \mathrm{r\'eel}\; x \, \, \mathrm{de}\; [0,1], \, \mathrm{on}\; \mathrm{a}\; \mathrm{de}\; [0,1]$

$$|g_n(x)| = |f(x)| \frac{|f^{(n)}(0)|}{n!} x^n \le M \frac{|f^{(n)}(0)|}{n!},$$

et donc

$$\sup\left\{\left|g_{\mathfrak{n}}(x)\right|,\;x\in[0,1]\right\}\leqslant M\frac{\left|f^{(\mathfrak{n})}(0)\right|}{\mathfrak{n}!}.\quad(*)$$

On sait que la série de fonction de terme général $x\mapsto \frac{f^{(n)}(0)}{n!}x^n,\,n\in\mathbb{N},$ converge absolument sur] -R,R[. En particulier, puisque $1\in]-R,R[$, la série numérique de terme général $\frac{\left|f^{(n)}(0)\right|}{n!},\,n\in\mathbb{N},$ est convergente et il en est de même de la série numérique de terme général $M\frac{\left|f^{(n)}(0)\right|}{n!},\,n\in\mathbb{N}.$

L'inégalité (*) montre alors que la série de fonctions de terme général g_n , $n \in \mathbb{N}$, converge normalement sur [0,1].

(b) Pour tout réel x de [0,1],

$$(f(x))^2 = f(x) \sum_{n=0}^{+\infty} \frac{f^{(n)}(0)}{n!} x^n = \sum_{n=0}^{+\infty} f(x) \frac{f^{(n)}(0)}{n!} x^n = \sum_{n=0}^{+\infty} g_n(x).$$

Puisque la série de fonctions de terme général g_n , $n \in \mathbb{N}$, converge normalement et donc uniformément sur le segment [0,1] et que chaque fonction g_n est continue sur le segment [0,1], un théorème d'intégration terme à terme sur un segment permet d'écrire

$$\int_0^1 (f(x))^2 dx = \sum_{n=0}^{+\infty} \int_0^1 g_n(x) dx = \sum_{n=0}^{+\infty} \frac{f^{(n)}(0)}{n!} \int_0^1 x^n f(x) dx = 0.$$

La fonction f^2 est donc une fonction continue, positive, d'intégrale nulle sur [0,1]. On en déduit que la fonction f^2 est nulle sur [0,1] puis que la fonction f est nulle sur [0,1].

(c) Mais alors, les dérivées successives en 0 de la fonction f sont nulles et donc, pour tout réel x de]-R,R[,

$$f(x) = \sum_{n=0}^{+\infty} 0 = 0.$$

On a montré que la fonction f est nulle sur]-R,R[.

Partie II. Contre-exemples

7. Pour tout réel x de $I =]-\infty, 1[$, posons $f(x) = \frac{1}{-x}$. La fonction f est de classe C^{∞} sur I en tant que fraction rationnelle définie sur I.

On sait que f est développable en série entière sur] -1, 1[et que pour tout réel x de] -1, 1[, $f(x) = \sum_{n=0}^{+\infty} x^n$. On sait aussi que la série de TAYLOR de f diverge en tout x de] $-\infty$, -1].

La fonction f est donc un exemple de fonction de classe C^{∞} sur l'intervalle $]-\infty,1[$, développable en série entière au voisinage de l'origine, mais ne coïncidant pas avec sa série de TAYLOR sur I tout entier.

8. (a)

(b) Montrons par récurrence que pour tout $n \in \mathbb{N}$, il existe un polynôme P_n tel que, pour tout $x \in]0,+\infty[$,

$$f^{(n)}(x) = \frac{P_n(x)}{x^{3n}} \exp\left(-\frac{1}{x^2}\right).$$

- $\bullet \text{ Pour tout r\'eel } x>0, \ f^{(0)}(x)=f(x)=\exp\left(-\frac{1}{x^2}\right)=\frac{P_0(x)}{x^{3\times 0}}\exp\left(-\frac{1}{x^2}\right) \text{ avec } P_0=1. \text{ Puisque } P_0 \text{ est un polyn\^ome, la formule \`a d\'emontrer est vraie quand } n=0.$
- Soit $n \ge 0$. Supposons qu'il existe un polynôme P_n tel que pour tout x > 0, $f^{(n)}(x) = \frac{P_n(x)}{x^{3n}} \exp\left(-\frac{1}{x^2}\right)$. Alors, pour tout x > 0,

$$\begin{split} f^{(n+1)}(x) &= \frac{P_n'(x)}{x^{3n}} \mathrm{exp}\left(-\frac{1}{x^2}\right) - 3n \frac{P_n(x)}{x^{3n+1}} \mathrm{exp}\left(-\frac{1}{x^2}\right) + \frac{P_n(x)}{x^{3n}} \times \frac{2}{x^3} \mathrm{exp}\left(-\frac{1}{x^2}\right) \\ &= \frac{x^3 P_n'(x) - 3n x^2 P_n(x) + 2 P_n(x)}{x^{3n+3}} \mathrm{exp}\left(-\frac{1}{x^2}\right) = \frac{P_{n+1}(x)}{x^{3(n+1)}} \mathrm{exp}\left(-\frac{1}{x^2}\right) \end{split}$$

où $P_{n+1} = X^3 P'_n - (3nX^2 - 2)P_n$ est un polynôme.

La propriété est démontrée par récurrence.

- (c) Montrons par récurrence que pour tout $n \in \mathbb{N}$, f est de classe C^n sur $[0, +\infty[$ et que $f^{(n)}(0) = 0$.
- $\lim_{\substack{x\to 0\\x>0}} f(x) = \lim_{\substack{X\to +\infty\\x>0}} e^{-X} = 0 = f(0)$. On en déduit que la fonction f est continue en 0. Puisque f est d'autre part continue sur $]0, +\infty[$, f est de classe C^0 sur $[0, +\infty[$ et $f^{(0)}(0) = 0$. La propriété à démontrer est donc vraie quand n=0.

• Soit $n \ge 0$. Supposons que f soit de classe C^n sur $[0, +\infty[$ et que $f^{(n)}(0) = 0$. D'après la question précédente, f est de classe $C^{(n+1)}$ sur $]0, +\infty[$ et il existe un polynôme P_{n+1} tel que, pour tout réel x > 0,

$$f^{(n+1)}(x) = \frac{P_{n+1}(x)}{x^{3n+3}} \exp\left(-\frac{1}{x^2}\right).$$

Ensuite, en posant $X = \frac{1}{x^2}$, $\lim_{\substack{x \to 0 \\ x > 0}} f^{(n+1)}(x) = \lim_{X \to +\infty} P_{n+1} \left(1/\sqrt{X}\right) X^{(3n+3)/2} e^{-X}$. Quand X tend vers $+\infty$, l'expression

 $P_{n+1}\left(1/\sqrt{X}\right)X^{(3n+3)/2}e^{-X} \text{ est \'equivalente \`a une expression du type } \lambda X^{\alpha}e^{-X} \text{ qui tend vers 0 quand X tend vers } +\infty \\ \text{d'après un th\'eorème de croissances compar\'ees. Donc, } \lim_{x\to 0} f^{(n+1)}(x) = 0.$

En résumé,

- la fonction $f^{(n)}$ est définie et continue sur $[0, +\infty[$,
- la fonction $f^{(n)}$ est de classe C^1 sur $[0, +\infty[$,
- la fonction $\left(f^{(n)}\right)'=f^{(n+1)}$ a une limite réelle quand x tend vers 0 par valeurs supérieures.

D'après un théorème classique d'analyse, la fonction $f^{(n)}$ est de classe C^1 sur $[0, +\infty[$ ou encore la fonction f est de classe C^1 sur $[0, +\infty[$. En particulier, $f^{(n+1)}(0) = \lim_{\substack{x \to 0 \\ x > 0}} f^{(n+1)}(x) = 0$.

Le résultat est démontré par récurrence.

(d) Si il existe r > 0 tel que f soit développable en série entière sur]-r,r[, alors pour tout $x \in]-r,r[$,

$$f(x) = \sum_{n=0}^{+\infty} \frac{f^{(n)}(0)}{n!} x^n = 0.$$

La fonction ne s'annulant qu'en 0, cette dernière égalité est fausse et donc la fonction f est un exemple de fonction de classe C^{∞} sur \mathbb{R} et non développable en série entière sur un voisinage de 0.

9. (a) Soit $x \in \mathbb{R}$. La fonction $t \mapsto \frac{e^{-t}}{1+tx^2}$ est continue sur $[0,+\infty[$ en tant que quotient de fonctions continues sur $[0,+\infty[$ dont le dénominateur ne s'annule pas sur $[0,+\infty[$ (car $\forall (x,t) \in \mathbb{R} \times [0,+\infty[$, $1+tx^2 \geqslant 1>0$). La fonction $t \mapsto \frac{e^{-t}}{1+tx^2}$ est donc intégrable sur tout segment contenu dans $[0,+\infty[$.

Pour tout réel $t \ge 0$, $0 \le \frac{e^{-t}}{1+tx^2} \le e^{-t}$. La fonction $t \mapsto e^{-t}$ est intégrable sur un voisinage de $+\infty$ car négligeable devant $\frac{1}{t^2}$ en $+\infty$. On en déduit que la fonction $t \mapsto \frac{e^{-t}}{1+tx^2}$ est intégrable sur un voisinage de $+\infty$ [et finalement sur $[0,+\infty[$.

Soit A>0. Considérons la fonction $\Phi: [-A,A]\times [0,+\infty[$ $\to \mathbb{R}$ de sorte que pour tout x de [-A,A], f(x)=(x,t) $\mapsto \frac{e^{-t}}{1+tx^2}$

$$\int_{0}^{+\infty} \Phi(x,t) dt.$$

- Pour tout réel x de [-A, A], la fonction $t \mapsto \Phi(x, t)$ est continue par morceaux et intégrable sur $[0, +\infty[$.
- La fonction Φ admet une dérivée partielle par rapport à sa première variable x définie sur $[-A, A] \times [0, +\infty[$ par

$$\forall (x,t) \in [-A,A] \times [0,+\infty[, \frac{\partial \Phi}{\partial x}(x,t) = \frac{-2txe^{-t}}{(1+tx^2)^2}.$$

- Pour tout réel x de [-A,A], la fonction $t\mapsto \frac{\partial\Phi}{\partial x}(x,t)$ est continue par morceaux sur $[0,+\infty[$.
- Pour tout réel t de $[0,+\infty[$, la fonction $x\mapsto \frac{\partial\Phi}{\partial x}(x,t)$ est continue sur [-A,A].
- $\text{ Pour tout } (x,t) \in [-A,A] \times [0,+\infty[,\left|\frac{\partial \Phi}{\partial x}(x,t)\right| = \frac{2txe^{-t}}{\left(1+tx^2\right)^2} \leqslant 2Ate^{-t} = \phi_1(t). \text{ De plus, la fonction } \phi_1 \text{ est continue } t = \frac{2txe^{-t}}{\left(1+tx^2\right)^2} \leqslant 2Ate^{-t} = \phi_1(t).$

par morceaux sur $[0, +\infty[$ et intégrable sur $[0, +\infty[$ car négligeable devant $\frac{1}{t^2}$ en $+\infty$ d'après un théorème de croissances comparées.

D'après le théorème de dérivation des intégrales à paramètres (théorème de LEIBNIZ), la fonction f est de classe C^1 sur [-A,A] et sa dérivée s'obtient en dérivant sous le signe intégrale. Ceci étant vrai pour tout réel A>0, on a montré que la fonction f est de classe C^1 sur $\mathbb R$ et que

$$\forall x \in \mathbb{R}, \ f'(x) = \int_0^{+\infty} \frac{-2txe^{-t}}{(1+tx^2)^2} \ dt.$$

(b) Soit
$$t \in]0, +\infty[$$
. Soit $x \in]-\frac{1}{t}, \frac{1}{t}[$. Alors, $|xt| < 1$ puis
$$\frac{e^{-t}}{1+tx^2} = e^{-t} \sum_{n=0}^{+\infty} (-1)^n \left(tx^2\right)^n = \sum_{n=0}^{+\infty} (-1)^n t^n e^{-t} x^{2n}.$$

La fonction $g: x \mapsto \Phi(x,t) = \frac{e^{-t}}{1+tx^2}$ est donc développable en série entière sur $\left] -\frac{1}{t}, \frac{1}{t} \right[$. Cette fonction est alors de classe C^{∞} sur $\left] -\frac{1}{t}, \frac{1}{t} \right[$ et en particulier n fois dérivable en 0. De plus, pour tout entier naturel n, $g^{(2n+1)}(0) = 0$ et

$$\frac{\partial^{2n}\Phi}{(\partial x)^{2n}}(0,t) = g^{(2n)}(0) = (2n)!(-1)^n t^n e^{-t}.$$

Ces égalités reste clairement vraies pour t = 0.

D'après l'énoncé, pour tout x réel et tout entier naturel n, $f^{(n)}(x) = \int_0^{+\infty} \frac{\partial^n \Phi}{(\partial x)^n}(x,t) dt$. En particulier, pour tout entier naturel n, $f^{(n)}(0) = \int_0^{+\infty} \frac{\partial^n \Phi}{(\partial x)^n}(0,t) dt$. Par suite, pour tout entier naturel n, $f^{(2n+1)}(0) = 0$ puis pour tout entier naturel $f^{(2n)}(0) = \int_0^{+\infty} (2n)!(-1)^n t^n e^{-t} dt = (-1)^n (2n)!\Gamma(n+1) = (-1)^n (2n)!n!$

. (c) Pour
$$n \in \mathbb{N}$$
, posons $u_n = \frac{f^{(n)}(0)}{n!}$. Alors, pour tout entier naturel n , $u_{2n+1} = 0$ et $u_{2n} = \frac{(-1)^n(2n)!n!}{(2n)!} = (-1)^n n!$.

Soit $x \in \mathbb{R}^*$. La suite $((-1)^n n! x^n)$ ne tend pas vers 0 quand x tend vers $+\infty$ d'après un théorème de croissances comparées et donc la série de terme général $u_n x^n$, $n \in \mathbb{N}$, diverge. Ainsi, la série de Taylor ne converge en aucun réel non nul ou encore, le rayon de convergence de la série de Taylor de f est nul. Donc la fonction f n'est pas développable en série entière à l'origine.

Partie III. Condition suffisante

10. (a) Soit $x \in]-\alpha, \alpha[$. Soit $n \in \mathbb{N}$. D'après la formule de TAYLOR-LAPLACE,

$$f(x) = \sum_{k=0}^{n} \frac{f^{(k)}(0)}{k!} x^{k} + \int_{0}^{x} \frac{(x-t)^{n}}{n!} f^{(n+1)}(t) dt.$$

Ensuite,

$$\begin{split} \left| f(x) - \sum_{k=0}^{n} \frac{f^{(k)}(0)}{k!} x^k \right| &= \left| \int_0^x \frac{(x-t)^n}{n!} f^{(n+1)}(t) \; dt \right| \leqslant \begin{cases} \int_0^x \frac{(x-t)^n}{n!} |f^{(n+1)}(t)| \; dt \; \text{si} \; x \in [0,\alpha[\\ \int_x^0 \frac{(t-x)^n}{n!} |f^{(n+1)}(t)| \; dt \; \text{si} \; x \in]-\alpha,0[\end{cases} \\ &\leqslant \begin{cases} M \int_0^x \frac{(x-t)^n}{n!} \; dt \; \text{si} \; x \in [0,\alpha[\\ M \int_x^0 \frac{(t-x)^n}{n!} \; dt \; \text{si} \; x \in]-\alpha,0[\end{cases} \\ &= \begin{cases} M \left[-\frac{(x-t)^{n+1}}{(n+1)!} \right]_0^x \; \text{si} \; x \in [0,\alpha[\\ M \left[\frac{(t-x)^{n+1}}{(n+1)!} \right]_x^0 \; \text{si} \; x \in]-\alpha,0[\end{cases} \\ &= \begin{cases} M \frac{x^{n+1}}{(n+1)!} \; \text{si} \; x \in [0,\alpha[\\ M \left[\frac{(x-t)^n}{(n+1)!} \right]_x^0 \; \text{si} \; x \in]-\alpha,0[\end{cases} \\ &= \begin{cases} M \frac{x^{n+1}}{(n+1)!} \; \text{si} \; x \in [0,\alpha[\\ M \left[\frac{(x-t)^n}{(n+1)!} \right]_x^0 \; \text{si} \; x \in]-\alpha,0[\end{cases} \\ &= \begin{cases} M \frac{x^{n+1}}{(n+1)!} \; \text{si} \; x \in [0,\alpha[\\ M \left[\frac{(x-t)^n}{(n+1)!} \right]_x^0 \; \text{si} \; x \in]-\alpha,0[\end{cases} \\ &= \begin{cases} M \frac{x^{n+1}}{(n+1)!} \; \text{si} \; x \in [0,\alpha[\\ M \left[\frac{(x-t)^n}{(n+1)!} \right]_x^0 \; \text{si} \; x \in]-\alpha,0[\end{cases} \\ &= \begin{cases} M \frac{x^{n+1}}{(n+1)!} \; \text{si} \; x \in [0,\alpha[\\ M \left[\frac{(x-t)^n}{(n+1)!} \right]_x^0 \; \text{si} \; x \in]-\alpha,0[\end{cases} \\ &= \begin{cases} M \frac{x^{n+1}}{(n+1)!} \; \text{si} \; x \in [0,\alpha[\\ M \left[\frac{(x-t)^n}{(n+1)!} \right]_x^0 \; \text{si} \; x \in]-\alpha,0[\end{cases} \\ &= \begin{cases} M \frac{x^{n+1}}{(n+1)!} \; \text{si} \; x \in [0,\alpha[\\ M \left[\frac{(x-t)^n}{(n+1)!} \right]_x^0 \; \text{si} \; x \in]-\alpha,0[\end{cases} \\ &= \begin{cases} M \frac{x^{n+1}}{(n+1)!} \; \text{si} \; x \in [0,\alpha[\\ M \left[\frac{(x-t)^n}{(n+1)!} \right]_x^0 \; \text{si} \; x \in]-\alpha,0[\end{cases} \\ &= \begin{cases} M \frac{x^{n+1}}{(n+1)!} \; \text{si} \; x \in [0,\alpha[\\ M \left[\frac{(x-t)^n}{(n+1)!} \right]_x^0 \; \text{si} \; x \in]-\alpha,0[\end{cases} \\ &= \begin{cases} M \frac{x^{n+1}}{(n+1)!} \; \text{si} \; x \in [0,\alpha[\\ M \left[\frac{(x-t)^n}{(n+1)!} \right]_x^0 \; \text{si} \; x \in]-\alpha,0[\end{cases} \\ &= \begin{cases} M \frac{x^{n+1}}{(n+1)!} \; \text{si} \; x \in [0,\alpha[\\ M \left[\frac{(x-t)^n}{(n+1)!} \right]_x^0 \; \text{si} \; x \in [0,\alpha[\\ M \left[\frac{(x-t)^n}{(n+1)!} \right]_x^0 \; \text{si} \; x \in [0,\alpha[\\ M \left[\frac{(x-t)^n}{(n+1)!} \right]_x^0 \; \text{si} \; x \in [0,\alpha[\\ M \left[\frac{(x-t)^n}{(n+1)!} \right]_x^0 \; \text{si} \; x \in [0,\alpha[\\ M \left[\frac{(x-t)^n}{(n+1)!} \right]_x^0 \; \text{si} \; x \in [0,\alpha[\\ M \left[\frac{(x-t)^n}{(n+1)!} \right]_x^0 \; \text{si} \; x \in [0,\alpha[\\ M \left[\frac{(x-t)^n}{(n+1)!} \right]_x^0 \; \text{si} \; x \in [0,\alpha[\\ M \left[\frac{(x-t)^n}{(n+1)!} \right]_x^0 \; \text{si} \; x \in [0,\alpha[\\ M \left[\frac{(x-t)^n}{(n+1)!} \right]_x^0 \; \text{si} \; x \in [0,\alpha[\\ M \left[\frac{(x-t)^n}{(n+1)!} \right]_x^0 \; \text{si} \;$$

D'après un théorème de croissances comparées, $\lim_{n\to +\infty} M \frac{|x|^n}{n!} = 0$ et donc $\lim_{n\to +\infty} \left(f(x) - \sum_{k=0}^n \frac{f^{(k)}(0)}{k!} x^k \right) = 0$. On a montré que pour tout x de]-a,a[, la série de Taylor de f en x converge et que $f(x) = \sum_{n=0}^{+\infty} \frac{f^{(n)}(0)}{n!} x^n$. La fonction f est donc développable en série entière sur]-a,a[.

(b) La fonction sinus est de classe C^{∞} sur \mathbb{R} et ses dérivées successives sont bornées sur \mathbb{R} . D'après ce qui précède, la fonction sinus est développable en série entière sur \mathbb{R} .