Les fractions rationnelles

- **Exercice 1** Montrer qu'il n'existe pas de fraction rationnelle F telle que $F^2 = X$.
- *Exercice* 2 Déterminer un supplémentaire de $\mathbb{K}[X]$ dans $\mathbb{K}(X)$.
- *Exercice* 3 Soit $F \in \mathbb{K}(X)$. Montrer que $\deg F' < \deg F 1 \Rightarrow \deg F = 0$.
- Exercice 4 Soit $F \in \mathbb{K}(X)$ de représentant irréductible P/Q. Montrer que F est paire ssi P et Q sont tous deux pairs ou impairs.
- **Exercice 5** Soit $n \in \mathbb{N}^*$ et $\omega = \mathrm{e}^{i\frac{2\pi}{n}}$.

 a) Soit $P \in \mathbb{C}[X]$ un polynôme vérifiant $P(\omega X) = P(X)$.

 Montrer qu'il existe un polynôme $Q \in \mathbb{C}[X]$ tel que $P(X) = Q(X^n)$.
 - b) En déduire la réduction au même dénominateur de la fraction rationnelle $F = \sum_{k=0}^{n-1} \frac{X + \omega^k}{X \omega^k}$.

Racines et pôles

- Exercice 6 Soit p et q deux entiers naturels non nuls premiers entre eux. Déterminer les racines et les pôles de $F = \frac{X^p 1}{X^q 1}$ en précisant les multiplicités respectives.
- **Exercice 7** Soit $F \in \mathbb{K}(X)$.
 - a) Soit a un zéro d'ordre $\alpha \ge 1$ de F . Montrer que a est zéro d'ordre $\alpha 1$ de F' .
 - b) Comparer les pôles de F et de F', ainsi que leur ordre de multiplicité.
- *Exercice 8* Montrer qu'il n'existe pas de $F \in \mathbb{C}(X)$ telle que $F' = \frac{1}{Y}$.

Décomposition en éléments simples

- *Exercice* 9 Montrer que l'application $\operatorname{Ent}:\mathbb{K}(X)\to\mathbb{K}\big[X\big]$ est linéaire et déterminer son noyau.
- Exercice 10 Effectuer la décomposition en éléments simples des fractions rationnelles suivantes :

a)
$$\frac{X^2 + 2X + 5}{X^2 - 3X + 2}$$

b)
$$\frac{X^2+1}{(X-1)(X-2)(X-3)}$$

$$c) \frac{1}{X(X-1)^2}$$

$$d) \frac{2X}{X^2 + 1}$$

$$e) \ \frac{1}{X^2 + X + 1}$$

f)
$$\frac{4}{(X^2+1)^2}$$

g)
$$\frac{3X-1}{X^2(X+1)^2}$$

h)
$$\frac{1}{X^4 + X^2 + 1}$$

i)
$$\frac{3}{(X^3-1)^2}$$
.

Exercice 11 Soit $n \in \mathbb{N}$. Former la décomposition en éléments simples de $F = \frac{n!}{X(X-1)...(X-n)}$

Applications de la décomposition en éléments simples

Exercice 12 Soit la fraction
$$F = \frac{1}{X(X+1)}$$
.

- a) Réaliser la décomposition en éléments simples de $\,F\,.$
- b) En déduire une simplification pour $n \ge 1$ de $\sum_{k=1}^n \frac{1}{k(k+1)}$.
- c) Procéder de même pour calculer : $\sum_{k=1}^{n} \frac{1}{k(k+1)(k+2)}$.
- **Exercice 13** Exprimer la dérivée d'ordre n de $\frac{1}{X(X^2+1)}$.

Exercice 14 Soit
$$F = \frac{1}{X^2 + 1} \in \mathbb{C}(X)$$
.

- a) En réalisant la DES de F, exprimer $F^{(n)}$.
- b) Montrer qu'il existe $P_n \in \mathbb{R}_n[X]$ tel que $F^{(n)} = \frac{P_n}{(X^2 + 1)^{n+1}}$.
- c) Déterminer les zéros de P_n .

Exercice 15 Soit
$$F = \frac{1}{(X-1)^3(X+1)^3}$$
.

- a) Quelle relation existe entre la partie polaire de F en 1 et celle en -1.
- b) Former la décomposition en éléments simples de la fraction F .
- c) En déduire un couple $(U,V) \in \mathbb{R} \left[X \right]^2$ tel que : $(X+1)^3 U + (X-1)^3 V = 1$.

Exercice 16 On pose
$$\omega_k=\mathrm{e}^{2ik\pi/n}$$
 avec $k\in\{0,\ldots,n-1\}$. Simplifier $F=\sum_{k=0}^{n-1}\frac{1}{X-\omega_k}$.

$$\begin{aligned} \textit{Exercice 17} \quad \text{Soit } n \in \mathbb{N} \quad \text{tel que } n \geq 2 \quad \text{et } p \in \left\{0,1,\ldots,n-1\right\}. \text{ On pose pour } k \in \left\{0,1,\ldots,n-1\right\}, \\ \omega_k &= \exp\left(\frac{2ik\pi}{n}\right). \text{ Mettre sous forme irréductible : } \sum_{k=0}^{n-1} \frac{\omega_k^p}{X - \omega_k}. \end{aligned}$$

Exercice 18 Soit
$$n \in \mathbb{N}^*$$
 et $z_1, z_2, \dots, z_n \in \mathbb{C}$ deux à deux distincts. On pose $Q = \prod_{k=1}^n (X - z_k)$.

- a) Pour $p \in \{0,1,\ldots,n-1\}$, exprimer la décomposition en éléments simples de $\frac{X^p}{Q}$ à l'aide des $Q'(z_k)$.
- b) En déduire, pour $p \in \left\{0,1,\dots,n-1\right\}$, la valeur de $\sum_{k=1}^n \frac{z_k^p}{Q'(z_k)}$.

Exercice 19 Soit
$$P \in \mathbb{C}[X]$$
 un polynôme scindé à racines simples : x_1, \ldots, x_n .

- a) Former la DES de 1/P.
- b) On suppose $P(0) \neq 0$. Observer: $\sum_{k=1}^{n} \frac{1}{x_k P'(x_k)} = -\frac{1}{P(0)}$.

Exercice 20 Soit $P\in\mathbb{C}\big[X\big]$ un polynôme scindé à racines simples : x_1,\ldots,x_n .

- a) Former la DES de P''/P.
- b) En déduire que $\sum_{k=1}^{n} \frac{P''(x_k)}{P'(x_k)} = 0$.

 $\textit{Exercice 21} \quad \text{Soit } a_1, \dots, a_n \in \mathbb{C} \ \text{ deux à deux distincts, } \alpha_1, \dots, \alpha_n \in \mathbb{C} \ \text{ tels que } \ \forall i,j \in \left\{1,2,\dots,n\right\}, a_i + \alpha_j \neq 0 \ .$

$$\text{R\'esoudre le syst\`eme} \begin{cases} \frac{x_1}{a_1+\alpha_1} + \frac{x_2}{a_2+\alpha_1} \cdots + \frac{x_n}{a_n+\alpha_1} = 1 \\ \frac{x_1}{a_1+\alpha_2} + \frac{x_2}{a_2+\alpha_2} \cdots + \frac{x_n}{a_n+\alpha_2} = 1 \\ \vdots \\ \frac{x_1}{a_1+\alpha_n} + \frac{x_2}{a_2+\alpha_n} \cdots + \frac{x_n}{a_n+\alpha_n} = 1 \end{cases}$$

david Delaunay http://mpsiddl.free.fr