
UTBM; UV: MT45 Final: Durée 2h Année 2019

Exercice 1 : On donne A =


0 0 1

0 0 0

1 0 0

 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.

2.3 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 Quelles sont les valeurs propres de An.

Exercice 2 : (4 points) Soit

A =

(
a b

c d

)
, b 6= 0

une matrice admettant une seule valeur propre double. Montrer que la matrice A n’est pas diagonali-

sable ?

Exercice 3 : Dans cet exercice, on désire déterminer la primitive F (x) de la fonction

f(x) =
cos(x)

sin2(x)− 5 sin(x) + 6

c-à-d,

F (x) =

∫
f(x)dx

1.1 point Posons g(x) = f(x)dx. Montrer que g(π − x) = g(x).

2.2 points En utilisant la règle de Bioche, montrer par un changement de variable convenable que

F (x) =

∫
1

u2 − 5u+ 6
du

3.2 points Décomposer la fonction 1
u2−5u+6

en éléments simples.

4.2 points Déterminer la primitive F (x).


