
MPSI B 9 février 2023

Énoncé
Soit m et n deux entiers naturels tels que m > 2 et 0 < 2n < m. On note J = J0,mK

Soit A = Xn + an−1X
n−1 + · · · + a1X + a0. On definit une application f de Rm[X] dans

R[X] par
∀P ∈ Rm[X], f(P ) = AP ′ − PA′.

On utilisera aussi un intervalle ouvert I de R qui ne contient pas de racine de A.
1. a. Vérifier que f est linéaire et déterminer p = max {deg(S), S ∈ Im f, S 6= 0}.

b. Soit Q ∈ R[X] tel que QA ∈ Rm[X]. Déterminer f(QA).
c. En utilisant une formule de dérivation sur I, déterminer ker f . En déduire rg f .

2. Pour tout élément i de J , on pose Yi = f(Xi).
a. Montrer que la famille de polynômes (Yi)i∈J\{n} est une base de l’image de f .
b. En calculant f(A), déterminer les coordonnées de Yn dans cette base.

3. a. Pour tout i ∈ J , préciser deg(Yi). En déduire min {deg(S), S ∈ Im f, S 6= 0}.
b. Pour tout S ∈ Rp[X], on note RS le reste de la division de S par A2.

Montrer que RS = 0⇒ S ∈ Im f . En déduire S ∈ Im f ⇔ RS ∈ Im f . Déterminer
la valeur maximale de degRS .

4. a. Soit P ∈ Rm[X] et S = f(P ). Déterminer l’ensemble des primitives sur I de S
A2 .

b. En déduire une primitive de Yi

A2 pour tout élément i ∈ J .
5. Dans cette question, m > 6 et A = X3 −X + 1.

a. Calculer Y0, Y1, Y2.
b. Montrer que S = X4 + 4X3 − 2X2 − 2X − 1 ∈ Imf .
c. Sans chercher à décomposer en éléments simples, déterminer une primitive de

X4 + 4X3 − 2X2 − 2X − 1

(X3 −X + 1)2
.

d. Donner une condition nécessaire et suffisante sur les réels a, b, c, d, e pour que
aX4 + bX3 + cX2 + dX + e ∈ Im f .

Corrigé
1. a. La linéarité est évidente. Elle résulte de la linéarité de la multiplication par un

polynôme fixé et de la dérivation. Comme deg(A) = n, le plus grand degré possible
pour f(P ) = AP ′ − A′P avec deg(P ) = s est s+ n− 1. Examinons le coefficient
de Xs+n−1 :

(s− n)(Coeff. dom. de A)(Coeff. dom. de P )

⇒ deg(f(P ))

{
= s+ p− 1 sis 6= n

≤ s+ p− 1 sis = n

⇒ p = max {deg(f(S), S ∈ Rm[X]} = n+m− 1 car n <
m

2
< m.

b. Par un calcul immédiat : f(QA) = A2Q′.
c. La formule de dérivation suggérée par l’énoncé est(

P

A

)′
=
AP ′ −A′P

A2
.

On en déduit que f(P ) = 0 si et seulement si la fraction rationnelle P
A est de

dérivée nulle. On peut associer une fonction définie dans I car le polynôme A est
sans racine dans cet intervalle. Si P est dans le noyau de f , il existe donc un réel
λ tel que P̃ = λÃ. Attention, la relation précédente est relative à des fonctions.
On en déduit l’égalité polynomiale car P − λA admet une infinité de racines.
Finalement :

ker f = Vect(A)⇒ rg(f) = dimRm[X]− 1 = m (théorème du rang).

2. a. Notons V = Vect
(
Xi, i ∈ J \ {n}

)
.

dimV = m = dim(Rm[X]− 1

deg(A) = n⇒ V ∩Vect(A) = {0}

}
⇒ V ⊕ ker f = E.

On en déduit avec le théorème « noyau-image » du cours que la restriction de f
à V est injective et donc que la famille

(
Y i
)
i∈J\{n} est libre. Comme son nombre

de vecteurs est égal à rg(f), c’est une base de Im(f).
b. On a déjà vu que f(A) = 0. On en déduit par linéarité :

Yn = −a0Y0 − a1Y1 − · · · − an−1Yn−1 (pas de terme en aiYi) .

Cette création est mise à disposition selon le Contrat
Paternité-Partage des Conditions Initiales à l’Identique 2.0 France
disponible en ligne http://creativecommons.org/licenses/by-sa/2.0/fr/

1 Rémy Nicolai Aales92


MPSI B 9 février 2023

3. a. On sait déjà (question 1a) que deg(Yi) = n+ i− 1. Montrons que

min {deg(S, S ∈ Im(f), S 6= 0} = n− 1.

Ce degré est atteint pour S = f(1) = −A′.
Si deg(P ) 6= n, alors deg(f(P )) = n+ deg(P )− 1 ≥ n− 1.
Si deg(P ) = n, notons λ son coefficient dominant. Il existe alors un polynôme R
tel que P = λA+R avec deg(R) < n. Comme A est dans le noyau : f(P ) = f(R)
avec deg(f(R)) = deg(R) + n− 1 ≥ n− 1.

b. Un polynôme divisible par A2 est de la forme A2Q. Il est dans l’image de f car
on peut écrire

A2Q = f(AQ1)

où Q1 est un polynôme « primitif » de Q (c’est à dire tel que Q′1 = Q).
Supposons P = A2Q+R avec R dans l’image. Alors, par linéarité,

A2Q ∈ Im f ⇒ P ∈ Im f.

Réciproquement, supposons P = f(P1) dans l’image. Écrivons la division eucli-
dienne P = A2Q + R de P par A2. Comme A2Q = f(Q1), R = f(P1 − Q1) est
aussi dans l’image.
Comme R est le reste d’une division par A2, la valeur maximale de son degré est
deg(A2)− 1 = 2n− 1.

4. a. Les primitives de
f(P )

A2
=
AP ′ −A′P

A2
=

(
P

A

)′
sont les fractions rationnelles

P

A
+ C avec C ∈ R.

b. Pour i ∈ J \ {n}, Yi = f(Xi) donc une primitive de Yi

A2 est Xi

A .
Pour i = n,

Yn = −a0Y0 − a1Y1 − · · · − an−1Yn−1
donc une primitive de Yn

A2 est

−a0 − a1X1 − · · · − an−1Xn−1

A
=
Xn −A

A
=
Xn

A
− 1.

Dans ce cas aussi Xn

A est une primitive de Yn

A2 .

5. Dans cette question m > 6 et A = X3 −X + 1.
a. On trouve, après un calcul direct :

Y0 = −3X2 + 1, Y1 = −2X3 + 1, Y2 = −X4 −X2 + 2X.

b. On peut exprimer S = X4 + 4X3 − 2X2 − 2X − 1 comme combinaison des Yi en
utilisant systématiquement le terme de plus haut degré. On obtient

S = −Y2 − 2Y1 + Y0 ∈ Im(f).

c. On déduit de la question précédente que

−X2 − 2X + 1

A
est une primitive de

X4 + 4X3 − 2X2 − 2X − 1

(X3 −X + 1)2
.

d. D’après les questions précédentes, un polynôme P est dans l’image si et seulement
si il est combinaison des Yi c’est à dire s’il existe u, v, w tels que

P = −wX4 − 2vX3 − (w + 3u)X2 + 2wX + v + u

Le polynôme P est donc dans l’image si et seulement si le système suivant (aux
inconnues u, v, w) admet des solutions. On le transforme par opérations élémen-
taires

−w = a

−2v = b

−w − 3u = c

2w = d

v + u = e

⇔



u+ v = e

−2v = b

−w = a

−3u− w = c

2w = d

⇔



u+ v = e

−2v = b

−w = a

3v − w = c+ 3e

2w = d

⇔



u+ v = e

−2v = b

−w = a

−w = c+ 3e+
3

2
b

2w = d

⇔



u+ v = e

−2v = b

−w = a

0 = c+ 3e+
3

2
b− a

0 = d+ 2a

La condition cherchée est donc{
2a+ d = 0

2a− 3b− 2c− 6e = 0
.

Cette création est mise à disposition selon le Contrat
Paternité-Partage des Conditions Initiales à l’Identique 2.0 France
disponible en ligne http://creativecommons.org/licenses/by-sa/2.0/fr/

2 Rémy Nicolai Aales92


