
UTBM; UV: MT45 Final: Durée 2h Année 2017

Exercice 1 : On donne A =


1 0 0

0 1 0

1 −1 2

 considérée comme la matrice d’un endomorphisme de R3

rapporté à sa base canonique.

1.2 points Calculer le polynôme caractéristique p(λ) = det(A− λI) et déterminer les valeurs propres de A.

2.4 points Déterminer les sous-espaces propres associés aux valeurs propres.

3.2 points Déterminer une base propre de R3, notée B. En déduire l’écriture de A dans la base B, notée D,

ainsi qu’une matrice de passage notée P .

4.2 points Sans calculer la matrice A2, montrer qu’elle est diagonalisable et donner ses valeurs propres.

Exercice 2 : Dans cet exercice, on désire déterminer la primitive F (x) de la fonction f(x) = 1
sin(x)

,

c-à-d,

F (x) =

∫
1

sin(x)
dx

1.1 point Déterminer l’ensemble de définition Df de la fonction f et montrer que F (x) existe sur Df .

2.1 point Posons g(x) = 1
sin(x)

dx. Montrer que g(−x) = g(x).

3.1 point En utilisant la règle de Bioche, montrer par un changement de variable convenable que

F (x) = −
∫

1

1 − u2
du

4.2 points Décomposer la fonction 1
1−u2 en éléments simples.

5.1 point Déterminer la primitive F (x).

Exercice 3 : 4 points : Considérons les fonctions suivantes :

g(x) =
(
cos(x)

) 1
sin2(x)

h(x) =
√
x2 + 3x+ 2 + x

Déterminer les limites suivantes

lim
x−→0

g(x)

lim
x−→−∞

h(x)


