nombres réels vérifiant

$$\forall n \in \mathbb{N}, \ u_{n+2} = 2 \operatorname{sh} t \, u_{n+1} + (1 - (\operatorname{ch} t)^2) u_n$$

On suppose $u_0 = 1$ et $u_1 = 0$, exprimer u_k pour $k \in \mathbb{N}$.

- 2. (Elinmat23.tex) Soit E un **K**-espace vectoriel de dimension finie et A un sous-espace vectoriel de E. Soit R l'application de restriction à A d'un endomorphisme de E. On affecte des lettres à des théorèmes de cours
 - a. Théorème du prolongement linéaire appliqué à A.
 - b. Théorème du prolongement linéaire appliqué à E.
 - c. Théorème d'existence d'une base appliqué à A.
 - d. Théorème d'existence d'une base appliqué à E.
 - e. Théorème de la base incomplète appliqué à A.
 - f. Théorème de la base incomplète appliqué à E.

Par quelle séquence ordonnée de ces théorèmes peut-on démontrer que R est surjective?

- 3. (Elinmat 31.tex) Dans \mathbb{R}^3 , exprimer x = (2, 1, 7) comme combinaison linéaire de y = (1, 1, 2) et de z = (1, 2, -1).
- 4. $(Eexo_282.tex)$ Dans un espace vectoriel E de dimension 3, on se donne deux bases $\mathcal{A} = (a_1, a_2, a_3)$ et $\mathcal{E} = (e_1, e_2, e_3)$ vérifiant les relations suivantes :

$$\begin{cases} a_1 = e_1 - e_2 + 2e_3 \\ a_2 = e_1 - 2e_2 + 2e_3 \\ a_3 = e_1 + e_2 + e_3 \end{cases}$$

$$\begin{cases} e_1 = -4a_1 + 3a_2 + 2a_3 \\ e_2 = a_1 - a_2 \\ e_3 = 3a_1 - 2a_2 - a_3 \end{cases}$$

Écrire la matrice dans \mathcal{A} de la projection sur Vect (a_2, a_3) parallèlement à e_1

- 5. (Elinmat22.tex) Soit E un **K**-espace vectoriel de dimension finie et A un sous-espace vectoriel de E. Soit R l'application de restriction à A d'un endomorphisme de E. dimension de son noyau?
- 6. (Elinmat7.tex) Préciser selon λ , le rang de la matrice suivante:

$$\begin{pmatrix} -2\lambda - 2 & -8 & 4 \\ -2\lambda - 4 & -3\lambda - 10 & 3\lambda + 5 \\ 4\lambda + 2 & 3\lambda - 4 & 2 \end{pmatrix}$$

1. (Elinmat51.tex) Soit $t \neq 0$ réel fixé et $(u_n)_{n \in \mathbb{N}}$ une suite de 7. (Elinmat29.tex) Soit (a,b) une base d'un espace vectoriel Eet e, f, g, h, u dans $\mathcal{L}(E)$ vérifiant

$$e(a) = a,$$
 $e(b) = 0_E$
 $f(a) = b,$ $f(b) = 0_E$
 $g(a) = a,$ $g(b) = a$
 $h(a) = a,$ $h(b) = b$
 $u(a) = a + b,$ $u(b) = -a + 2b$

On admet que (e, f, g, h) est une base de $\mathcal{L}(E)$. Calculer les coordonnées de u dans cette base.

- 8. (Elinmat 32.tex) Dans \mathbb{R}^3 , exprimer x = (4, 2, 0) comme combinaison linéaire de y = (1, 2, 3) et de z = (1, 0, -1).
- 9. $_{(\text{Eexo297.tex})}$ Calculer le déterminant de la matrice suivante

$$\begin{bmatrix}
-2 & 3 & 3 & 0 \\
2 & 0 & -2 & 0 \\
2 & 0 & -1 & -1 \\
-2 & 0 & 1 & 1
\end{bmatrix}$$

10. (Eexo281.tex) Dans un espace vectoriel E de dimension 3, on se donne deux bases $\mathcal{A} = (a_1, a_2, a_3)$ et $\mathcal{E} = (e_1, e_2, e_3)$ vérifiant les relations suivantes :

$$\begin{cases} a_1 &= e_1 - e_2 + 2e_3 \\ a_2 &= e_1 - 2e_2 + 2e_3 \\ a_3 &= e_1 + e_2 + e_3 \end{cases}$$

$$\begin{cases} e_1 &= -4a_1 + 3a_2 + 2a_3 \\ e_2 &= a_1 - a_2 \\ e_3 &= 3a_1 - 2a_2 - a_3 \end{cases}$$

Écrire la matrice dans \mathcal{A} de la projection sur Vect (a_1, a_3) parallèlement à e_3

11. (Elinmat 36.tex) Soit θ réel fixé non congru à $\frac{\pi}{2}$ modulo π et $(u_n)_{n\in\mathbb{N}}$ une suite de nombres réels vérifiant

$$\forall n \in \mathbb{N}, \ u_{n+2} = 2\cos\theta \, u_{n+1} - \frac{u_n}{1 + \tan^2\theta}$$

On suppose $u_0 = 1$ et $u_1 = 0$, exprimer u_k pour $k \in \mathbb{N}$.

On admet que R est linéaire et surjective. Quelle est la 12. (Elinmat4.tex) Soit (e_1, e_2, e_3) une base d'un \mathbb{R} espace vectoriel E. On définit trois vecteurs

$$u_1 = e_1 + e_2 + e_3$$

 $u_2 = 2e_1 + e_3$
 $u_3 = 2e_2 + e_3$

Former la matrice de passage P_{AB} pour

$$A = (e_2, e_3, e_1)$$

 $B = (u_3, u_1, u_2)$

13. (Elinmat38.tex) Soit θ réel fixé non congru à $\frac{\pi}{2}$ modulo π et 20. (Eexo62.tex) $(u_n)_{n\in\mathbb{N}}$ une suite de nombres réels vérifiant convergent

$$\forall n \in \mathbb{N}, \ u_{n+2} = 2\cos\theta \ u_{n+1} + (4 + 4\cos 2\theta)u_n$$

On suppose $u_0 = 1$ et $u_1 = 0$, exprimer u_k pour $k \in \mathbb{N}$.

14. (Elinmat37.tex) Soit θ réel fixé non congru à $\frac{\pi}{2}$ modulo π et $(u_n)_{n\in\mathbb{N}}$ une suite de nombres réels vérifiant

$$\forall n \in \mathbb{N}, \ u_{n+2} = 2\cos\theta \, u_{n+1} - \frac{u_n}{1 + \tan^2\theta}$$

On suppose $u_0 = 0$ et $u_1 = 1$, exprimer u_k pour $k \in \mathbb{N}$.

15. (Elinmaté.tex) Préciser selon λ , le rang de la matrice suivante :

$$\begin{pmatrix} -\lambda+1 & -3\lambda-5 & \lambda-1 \\ -3\lambda+3 & -2\lambda-6 & \lambda-1 \\ -3\lambda+3 & 3\lambda+1 & -\lambda+1 \end{pmatrix}$$

16. (Elinmat49.tex) Soit $t \neq 0$ réel fixé et $(u_n)_{n \in \mathbb{N}}$ une suite de nombres réels vérifiant

$$\forall n \in \mathbb{N}, \ u_{n+2} = 2 \operatorname{ch} t \, u_{n+1} - u_n$$

On suppose $u_0 = 1$ et $u_1 = 0$, exprimer u_k pour $k \in \mathbb{N}$.

17. (Elinmat
9.tex) Préciser selon $\lambda,$ le rang de la matrice suivante :

$$\begin{pmatrix} -2\lambda - 4 & -\lambda & -5\lambda \\ 5\lambda & 3\lambda & 0 \\ \lambda - 4 & 2\lambda & \lambda \end{pmatrix}$$

18. (Elinmat12.tex) Préciser le rang de la matrice suivante :

$$\begin{pmatrix} -12 & -6 & 12 \\ 12 & 6 & -12 \\ 6 & 3 & -6 \end{pmatrix}$$

19. (Elinmat45.tex) Dans un plan, on se donne un repère (O,(i,j)). Les fonctions coordonnées dans ce repère sont notées x et y. On se donne 3 points $A,\,U,\,V$ par leurs coordonnées :

$$x(A) = 2, y(A) = 1;$$

 $x(U) = 4, y(U) = 2;$ $x(V) = 1, y(V) = 3$

On note $u = \overrightarrow{AU}$ et $v = \overrightarrow{AV}$. On admet que (A, (u, v)) est un repère dont les fonctions coordonnées sont notées X et Y. Exprimer X et Y en fonction de x et y.

- 20. (Eexo62.tex) L'ensemble des suites de nombres réels qui convergent vers 1 est-il un sous espace vectoriel de l'espace des suites?
- 21. (Elinmatio.tex) Préciser selon λ , le rang de la matrice suivante :

$$\begin{pmatrix} 0 & \lambda^2 + \lambda & -2\lambda^2 - 2\lambda \\ -2\lambda & 0 & \lambda \\ 0 & 0 & 0 \end{pmatrix}$$

22. (Elinmats.tex) Préciser selon λ , le rang de la matrice sui-

$$\begin{pmatrix} -8\lambda + 1 & -1 & 6\lambda - 2 \\ 2\lambda - 1 & 1 & -\lambda + 2 \\ 2\lambda + 2 & -2 & -\lambda - 4 \end{pmatrix}$$

23. (Eexo277.tex) Dans un espace vectoriel E de dimension 3, on se donne deux bases $\mathcal{A} = (a_1, a_2, a_3)$ et $\mathcal{E} = (e_1, e_2, e_3)$ vérifiant les relations suivantes :

$$\begin{cases} a_1 = e_1 - e_2 + 2e_3 \\ a_2 = e_1 - 2e_2 + 2e_3 \\ a_3 = e_1 + e_2 + e_3 \end{cases}$$

$$\begin{cases} e_1 = -4a_1 + 3a_2 + 2a_3 \\ e_2 = a_1 - a_2 \\ e_3 = 3a_1 - 2a_2 - a_3 \end{cases}$$

Écrire la matrice dans $\mathcal A$ de la projection sur $\operatorname{Vect}(a_1,a_2)$ parallèlement à e_3

24. (Elinmat35.tex) Soit θ réel fixé non congru à 0 modulo $\frac{\pi}{2}$ et $(u_n)_{n\in\mathbb{N}}$ une suite de nombres réels vérifiant

$$\forall n \in \mathbb{N}, \ u_{n+2} = 2\cos\theta \ u_{n+1} - u_n$$

On suppose $u_0 = 0$ et $u_1 = 1$, exprimer u_k pour $k \in \mathbb{N}$.

25. (Eexo279.tex) Dans un espace vectoriel E de dimension 3, on se donne deux bases $\mathcal{A} = (a_1, a_2, a_3)$ et $\mathcal{E} = (e_1, e_2, e_3)$ vérifiant les relations suivantes :

$$\begin{cases} a_1 = e_1 - e_2 + 2e_3 \\ a_2 = e_1 - 2e_2 + 2e_3 \\ a_3 = e_1 + e_2 + e_3 \end{cases}$$

$$\begin{cases} e_1 = -4a_1 + 3a_2 + 2a_3 \\ e_2 = a_1 - a_2 \\ e_3 = 3a_1 - 2a_2 - a_3 \end{cases}$$

Écrire la matrice dans \mathcal{A} de la projection sur Vect (a_1, a_3) parallèlement à e_1

26. (Elinmat16.tex) Soient E et F deux K-espaces vectoriels, soit f linéaire de E dans F, soit u_1, \dots, u_p une famille de p vecteurs de E et v_1, \dots, v_p une famille de p vecteurs de F tels que :

$$\forall i \in \{1, \cdots, p\} : f(u_i) = v_i$$

L'implication suivante est-elle vraie?

 (u_1, \dots, u_n) génératrice $\Rightarrow (v_1, \dots, v_n)$ génératrice

27. (Elinmat 11.tex) Préciser selon λ , le rang de la matrice suivante:

$$\begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & -2\lambda \\ -2\lambda^2 + 6\lambda & -2\lambda^2 + 6\lambda & 8\lambda - 2\lambda^2 \end{pmatrix}$$

 $(u_n)_{n\in\mathbb{N}}$ une suite de nombres réels vérifiant

$$\forall n \in \mathbb{N}, \ u_{n+2} = 2\cos\theta \, u_{n+1} - u_n$$

On suppose $u_0 = 1$ et $u_1 = 0$, exprimer u_k pour $k \in \mathbb{N}$.

29. (Eexo284.tex) Dans un espace vectoriel E de dimension 3, on se donne deux bases $\mathcal{A} = (a_1, a_2, a_3)$ et $\mathcal{E} = (e_1, e_2, e_3)$ vérifiant les relations suivantes :

$$\begin{cases} a_1 = e_1 - e_2 + 2e_3 \\ a_2 = e_1 - 2e_2 + 2e_3 \\ a_3 = e_1 + e_2 + e_3 \end{cases}$$

$$\begin{cases} e_1 = -4a_1 + 3a_2 + 2a_3 \\ e_2 = a_1 - a_2 \\ e_3 = 3a_1 - 2a_2 - a_3 \end{cases}$$

Écrire la matrice dans \mathcal{A} de la projection sur Vect (a_2, a_3) parallèlement à e_3

30. (Elinmat14.tex) Soient E et F deux K-espaces vectoriels, soit f linéaire de E dans F, soit u_1, \dots, u_p une famille de p vecteurs de E et v_1, \dots, v_p une famille de p vecteurs de F tels que :

$$\forall i \in \{1, \cdots, p\} : f(u_i) = v_i$$

L'implication suivante est-elle vraie?

$$(v_1, \dots, v_n)$$
 libre $\Rightarrow (u_1, \dots, u_n)$ libre

31. (Eexo276.tex) Calculer la matrice inverse de

$$\left[\begin{array}{cccc}
-4 & 1 & 3 \\
3 & -1 & -2 \\
2 & 0 & -1
\end{array} \right]$$

32. (Elinmat 27.tex) Soit $\mathcal{B} = (a, b, c, d)$ une base d'un espace vectoriel E. On admet que

$$\mathcal{B}' = (a, b+c, c+d, d+a)$$

est aussi une base de E.

Soit x un vecteur de coordonnées $(\alpha, \beta, \gamma, \delta)$ dans \mathcal{B}' . Quelle est la première coordonnée de x dans \mathcal{B} ?

- 28. (Elinmat34.tex) Soit θ réel fixé non congru à 0 modulo $\frac{\pi}{2}$ et 33. (Elinmat21.tex) Soit E un K-espace vectoriel et A un sousespace vectoriel de E. Soit R l'application de restriction à A d'un endomorphisme de E. Préciser les espaces de départ et d'arrivée de R, écrire avec des quantificateurs la surjectivité de R.
 - 34. (Elinmat50.tex) Soit $t \neq 0$ réel fixé et $(u_n)_{n \in \mathbb{N}}$ une suite de nombres réels vérifiant

$$\forall n \in \mathbb{N}, \ u_{n+2} = 2 \operatorname{ch} t \, u_{n+1} - u_n$$

On suppose $u_0 = 0$ et $u_1 = 1$, exprimer u_k pour $k \in \mathbb{N}$.

35. (Eexo294.tex) Soit f un endomorphisme d' \mathbb{R} espace vectoriel de dimension trois dont la matrice dans une base (a, b, c)est

$$\left[\begin{array}{ccc}
0 & 0 & 0 \\
0 & -1 & -1 \\
0 & 1 & 1
\end{array} \right]$$

Donner une base de l'image et du noyau

de \mathbb{R}^3 .

$$a = (1, -1, 1), b = (1, 2, 3), c = (5, 4, 11)$$

Cette famille est-elle libre ou liée? Si elle est liée, donner une relation entre ses vecteurs.

37. (Eexo299.tex) Calculer le déterminant de la matrice suivante

$$\left[\begin{array}{cccc}
1 & 1 & 0 & -1 \\
1 & 0 & 2 & -2 \\
-1 & 1 & -2 & 1 \\
-1 & 2 & 1 & 0
\end{array}\right]$$

38. (Elinmat3.tex) Soit (e_1, e_2, e_3) une base d'un \mathbb{R} espace vectoriel E. On définit trois vecteurs

$$u_1 = e_1 + e_2 + e_3$$

 $u_2 = 2e_1 + e_3$
 $u_3 = 2e_2 + e_3$

Former la matrice de passage P_{AB} pour

$$\mathcal{A} = (u_1, u_2, e_3)$$
$$\mathcal{B} = (e_1, e_2, e_3)$$

36. (Elinmat25.tex) On considère une famille (a,b,c) de vecteurs 42. (Elinmat39.tex) Soit θ réel fixé non congru à $\frac{\pi}{2}$ modulo π et $(u_n)_{n\in\mathbb{N}}$ une suite de nombres réels vérifiant

$$\forall n \in \mathbb{N}, \ u_{n+2} = 2\cos\theta \ u_{n+1} + (4 + 4\cos 2\theta)u_n$$

On suppose $u_0 = 0$ et $u_1 = 1$, exprimer u_k pour $k \in \mathbb{N}$.

43. (Elinmat28.tex) La famille $(1, (X-1), (X-1)^2, (X-1)^3)$ est une base de $\mathbb{R}_3[X]$. Calculer la troisième coordonnée dans cette base de

$$X^3 + 7X^2 - 13X + 17$$

44. (Elinmat41.tex) Dans un R-espace de dimension 2, on se donne un repère $\mathcal{R} = (O, (\overrightarrow{i}, \overrightarrow{j}))$. Les fonctions coordonnées dans ce repère sont notées x et y. On considère deux autres fonctions X et Y définies par

$$X = x + y - 1 \qquad Y = x$$

Déterminer un repère $(A, (\overrightarrow{u}, \overrightarrow{v}))$ tel que les fonctions coordonnées dans ce repère soient X et Y. On précisera les coordonnées du point A dans le repère \mathcal{R} et les coordonnées des vecteurs \overrightarrow{u} , \overrightarrow{v} dans la base $(\overrightarrow{i}, \overrightarrow{j})$.

39. (Elinmat5.tex) Soit (e_1, e_2, e_3) une base d'un \mathbb{R} espace vec- 45. (Elinmat30.tex) Calculer l'inverse de la matrice toriel E. On définit trois vecteurs

$$u_1 = e_1 + e_2 + e_3$$

 $u_2 = 2e_1 + e_3$
 $u_3 = 2e_2 + e_3$

$$\begin{pmatrix} 6 & 3 \\ -4 & -1 \end{pmatrix}$$

Former la matrice de passage P_{AB} pour

$$\mathcal{A} = (u_1, e_1, e_3)$$

 $\mathcal{B} = (u_2, e_2, u_3)$

46. (Elinmat46.tex) Dans \mathbb{R}^3 :

$$a = (1, -2, 1)$$

$$b = (2 - 4, 5)$$

$$c = (1, -2, -1)$$

40. (Elinmat13.tex) Préciser le rang de la matrice suivante :

$$\begin{pmatrix} 2 & -10 & -6 \\ -3 & -12 & -18 \\ -1 & -4 & -6 \end{pmatrix}$$

- La famille (a, b, c) est-elle libre ou liée? Si elle est liée, préciser une relation linéaire.
- 47. (Elinmat 26.tex) Soit $\mathcal{B} = (a, b, c, d)$ une base d'un espace vectoriel E. On admet que

$$\mathcal{B}' = (a, b+c, c+d, d+a)$$

est aussi une base de E.

4

Soit x un vecteur de coordonnées $(\alpha, \beta, \gamma, \delta)$ dans \mathcal{B} . Quelle est la première coordonnée de x dans \mathcal{B}' ?

41. (Eexo296.tex) Calculer le déterminant de la matrice suivante

$$\left[\begin{array}{ccccc}
4 & 1 & -4 & 1 \\
4 & -4 & 2 & -2 \\
-4 & 4 & 0 & 0 \\
2 & 3 & -4 & 2
\end{array}\right]$$

L'application

$$\begin{cases} \mathbb{C} \to \mathbb{C} \\ z \to az + b\overline{z} \end{cases}$$

est \mathbb{R} -linéaire. Former sa matrice dans la base (1, i).

49. (Eexo298.tex) Calculer le déterminant de la matrice suivante

$$\begin{bmatrix} -3 & 1 & 0 & 0 \\ -1 & -2 & 2 & -1 \\ -3 & -2 & -1 & -1 \\ -2 & -3 & -2 & -1 \end{bmatrix}$$

50. (Eexo274.tex) Calculer le déterminant de la matrice

$$\left[\begin{array}{ccc}
1 & 1 & 1 \\
-1 & -2 & 1 \\
2 & 2 & 1
\end{array}\right]$$

51. (Eexo278.tex) Dans un espace vectoriel E de dimension 3, on se donne deux bases $\mathcal{A} = (a_1, a_2, a_3)$ et $\mathcal{E} = (e_1, e_2, e_3)$ vérifiant les relations suivantes :

$$\begin{cases} a_1 = e_1 - e_2 + 2e_3 \\ a_2 = e_1 - 2e_2 + 2e_3 \\ a_3 = e_1 + e_2 + e_3 \end{cases}$$

$$\begin{cases} e_1 &= -4a_1 + 3a_2 + 2a_3 \\ e_2 &= a_1 - a_2 \\ e_3 &= 3a_1 - 2a_2 - a_3 \end{cases}$$

Écrire la matrice dans \mathcal{A} de la projection sur Vect (a_1, a_2) parallèlement à e_1

52. (Elinmat1.tex) Soit (e_1, e_2, e_3) une base d'un \mathbb{R} espace vectoriel E. On définit trois vecteurs

$$u_1 = e_1 + e_2 + e_3$$

 $u_2 = 2e_1 + e_3$
 $u_3 = 2e_2 + e_3$

Former la matrice de passage P_{AB} pour

$$\mathcal{A} = (e_1, e_2, e_3)$$
$$\mathcal{B} = (u_1, u_2, e_3)$$

Soit a et b deux nombres complexes fixés. 53. (Elinmat48.tex) Dans un espace vectoriel de dimension 4,on dispose de deux bases :

$$\mathcal{B} = (a, b, c, d), \quad \mathcal{B}' = (a, b - c, c - d, d - a)$$

Soit x un vecteur de coordonnées $(\alpha', \beta', \gamma', \delta')$ dans \mathcal{B}' . Quelles sont les coordonnées de x dans \mathcal{B} ?

54. (Elinmat52.tex) Soit $t \neq 0$ réel fixé et $(u_n)_{n \in \mathbb{N}}$ une suite de nombres réels vérifiant

$$\forall n \in \mathbb{N}, \ u_{n+2} = 2 \operatorname{sh} t \ u_{n+1} + (1 - (\operatorname{ch} t)^2) u_n$$

On suppose $u_0 = 0$ et $u_1 = 1$, exprimer u_k pour $k \in \mathbb{N}$.

- 55. (Eexo61.tex) Le complémentaire d'un sous espace vectoriel est il un sous espace vectoriel?
- 56. (Elinmat 20.tex) Soit a et b deux nombres complexes fixés. L'application

$$\begin{cases} \mathbb{C} \to \mathbb{C} \\ z \to (1+i)z - 2i\overline{z} \end{cases}$$

est \mathbb{R} -linéaire. Former sa matrice dans la base (1,i).

- 57. (Elinmat18.tex) Soient E et F deux K-espaces vectoriels, soit f linéaire de E dans F. Le sous-espace Vect(f) est-il un sous-espace de E, de F, de $\mathcal{L}(E,F)$, de $\mathcal{L}(F,E)$, de
- 58. (Elinmat47.tex) Dans un espace vectoriel de dimension 4, on dispose de deux bases :

$$\mathcal{B} = (a, b, c, d), \quad \mathcal{B}' = (a, b - c, c - d, d - a)$$

Soit x un vecteur de coordonnées $(\alpha, \beta, \gamma, \delta)$ dans \mathcal{B} . Quelles sont les coordonnées de x dans \mathcal{B}' ?

59. (Eexo275.tex) Calculer la matrice inverse de

$$\left[\begin{array}{ccc}
1 & 1 & 1 \\
-1 & -2 & 1 \\
2 & 2 & 1
\end{array}\right]$$

60. (Elinmat44.tex) Dans un \mathbb{R} -espace de dimension 2, on se donne un repère $\mathcal{R} = (O, (\overrightarrow{i}, \overrightarrow{j}))$. Les fonctions coordonnées dans ce repère sont notées x et y. On considère un autre repère $(A, (\overrightarrow{u}, \overrightarrow{v}))$, les coordonnées du point A dans le repère \mathcal{R} sont (0,1), les vecteurs $\overrightarrow{u}, \overrightarrow{v}$ s'expriment dans la base $(\overrightarrow{i}, \overrightarrow{j})$ par

$$\overrightarrow{u} = \overrightarrow{j}$$
 $\overrightarrow{v} = \overrightarrow{i} + \overrightarrow{j}$

Exprimer les fonctions coordonnées X et Y dans le nouveau repère avec x et y

61. (Elimmat17.tex) Soient E et F deux **K**-espaces vectoriels, soit f linéaire de E dans F, soit u_1, \dots, u_p une famille de p vecteurs de E et v_1, \dots, v_p une famille de p vecteurs de F tels que :

$$\forall i \in \{1, \cdots, p\} : f(u_i) = v_i$$

L'implication suivante est-elle vraie?

 (v_1, \cdots, v_p) génératrice $\Rightarrow (u_1, \cdots, u_p)$ génératrice

62. (Eexo283.tex) Dans un espace vectoriel E de dimension 3, on se donne deux bases $\mathcal{A} = (a_1, a_2, a_3)$ et $\mathcal{E} = (e_1, e_2, e_3)$ vérifiant les relations suivantes :

$$\begin{cases} a_1 &= e_1 - e_2 + 2e_3 \\ a_2 &= e_1 - 2e_2 + 2e_3 \\ a_3 &= e_1 + e_2 + e_3 \end{cases}$$

$$\begin{cases} e_1 &= -4a_1 + 3a_2 + 2a_3 \\ e_2 &= a_1 - a_2 \\ e_3 &= 3a_1 - 2a_2 - a_3 \end{cases}$$

Écrire la matrice dans \mathcal{A} de la projection sur $\mathrm{Vect}(a_2,a_3)$ parallèlement à e_2

- 63. (Eexo144.tex) Soit E un \mathbb{R} espace vectoriel, $\lambda \in \mathbb{R}$ et (a, b) une base de E. On pose $b_1 = b + \lambda a$. Soit x un vecteur de coordonnées (α, β) dans (a, b). Préciser les coordonnées de x dans (b_1, a) .
- 64. (Elinmat42.tex) Dans un \mathbb{R} -espace de dimension 2, on se donne un repère $\mathcal{R} = (O, (\overrightarrow{i}, \overrightarrow{j}))$. Les fonctions coordonnées dans ce repère sont notées x et y. On considère un autre repère $(A, (\overrightarrow{u}, \overrightarrow{v}))$, les coordonnées du point A dans le repère \mathcal{R} sont (1,1), les vecteurs $\overrightarrow{u}, \overrightarrow{v}$ s'ex- 71. (Elinmat53.tex) priment dans la base $(\overrightarrow{i}, \overrightarrow{j})$ par

$$\overrightarrow{u} = \overrightarrow{j}$$
 $\overrightarrow{v} = \overrightarrow{i} - \overrightarrow{j}$

Exprimer les fonctions coordonnées X et Y dans le nouveau repère avec x et y

Dans un \mathbb{R} -espace de dimension 2, on se 65. (Elinmati^{5,tex)} Soient E et F deux K-espaces vectoriels, soit f linéaire de E dans F, soit u_1, \dots, u_p une famille de P vecteurs de P vecteurs de P tels que :

$$\forall i \in \{1, \cdots, p\} : f(u_i) = v_i$$

L'implication suivante est-elle vraie?

$$(u_1, \dots, u_p)$$
 libre $\Rightarrow (v_1, \dots, v_p)$ libre

66. (Elinmat40.tex) Soit $\mathcal{A}=(a_1,\cdots,a_p)$ une base d'un **K**-espace vectoriel E de dimension $p\geq 3$. Soit $\mathcal{B}=(b_1,\cdots,b_p)$ une autre base de E telle que

$$b_1 = a_1 + a_2, \quad \forall i \ge 2, \ b_i = a_i$$

Soit x un vecteur de coordonnées (x_1, \dots, x_p) dans \mathcal{A} . Quelles sont les coordonnées de x dans \mathcal{B} ?

- 67. (Elinmat24.tex) Soit E un espace vectoriel de dimension finie. Quelle est la dimension de $\mathcal{L}(E) \times E$?
- 68. (Elinmat33.tex) Soit E et F deux **K**-espaces vectoriels de dimension finie respectivement p et q, soit A un sousespace vectoriel de E de dimension a. On admet que

$$\mathcal{U} = \{ f \in \mathcal{L}(E, F) \text{ tq } A \subset \ker f \}$$

est un sous-espace vectoriel de $\mathcal{L}(E,F)$ et que l'application « restriction à A »

$$\begin{cases} \mathcal{L}(E,F) \to \mathcal{L}(A,F) \\ f \mapsto f_{|A} \end{cases}$$

est surjective. Quelle est la dimension de \mathcal{U} ?

- 69. (Eexo64.tex) L'ensemble des suites convergentes de nombres réels est-il un sous espace vectoriel de l'espace des suites?
- 70. (Eexo295.tex) Calculer le déterminant de la matrice suivante

$$\left[\begin{array}{cccccc}
1 & 1 & -1 & 1 \\
2 & 1 & 0 & 1 \\
-1 & 2 & 3 & 1 \\
2 & 3 & 4 & -1
\end{array}\right]$$

71. $_{\text{(Elinmat53.tex)}}$ Pour quelles valeurs du paramètre a le système

$$\begin{cases} (3a-3)x + (2a+4)y + (a+5)z = 0\\ (a-1)x + y + az = 0\\ (a-1)x - ay - z = 0 \end{cases}$$

admet-il une solution non nulle?

72. (Eexo280.tex) Dans un espace vectoriel E de dimension 3, on se donne deux bases $\mathcal{A} = (a_1, a_2, a_3)$ et $\mathcal{E} = (e_1, e_2, e_3)$ vérifiant les relations suivantes :

$$\begin{cases} a_1 &= e_1 - e_2 + 2e_3 \\ a_2 &= e_1 - 2e_2 + 2e_3 \\ a_3 &= e_1 + e_2 + e_3 \end{cases}$$

$$\begin{cases} e_1 = -4a_1 + 3a_2 + 2a_3 \\ e_2 = a_1 - a_2 \\ e_3 = 3a_1 - 2a_2 - a_3 \end{cases}$$

Écrire la matrice dans \mathcal{A} de la projection sur $\mathrm{Vect}(a_1,a_3)$ parallèlement à e_2

73. (Elinmat2.tex) Soit (e_1, e_2, e_3) une base d'un \mathbb{R} espace vectoriel E. On définit trois vecteurs

$$u_1 = e_1 + e_2 + e_3$$

$$u_2 = 2e_1 + e_3$$

$$u_3 = 2e_2 + e_3$$

Former la matrice de passage P_{AB} pour

$$\mathcal{A} = (u_1, e_2, e_3)$$

$$\mathcal{B} = (u_1, u_2, u_3)$$

- 74. (Eexo63.tex) L'ensemble des suites de nombres réels qui convergent vers 0 est-il un sous espace vectoriel de l'espace des suites?
- 75. (Elinmat43.tex) Dans un \mathbb{R} -espace de dimension 2, on se donne un repère $\mathcal{R} = (O, (\overrightarrow{i}, \overrightarrow{j}))$. Les fonctions coordonnées dans ce repère sont notées x et y. On considère deux autres fonctions X et Y définies par

$$X = x + y - 2 \qquad Y = x - 1$$

Déterminer un repère $(A, (\overrightarrow{u}, \overrightarrow{v}))$ tel que les fonctions coordonnées dans ce repère soient X et Y. On précisera les coordonnées du point A dans le repère \mathcal{R} et les coordonnées des vecteurs $\overrightarrow{u}, \overrightarrow{v}$ dans la base $(\overrightarrow{i}, \overrightarrow{j})$.