

I) Soient $n \in \mathbb{N}$, $f: \mathbb{R} \rightarrow \mathbb{R}$ et φ_n définie sur \mathbb{R} par $\varphi_n(x) = \sum_{p=0}^n f\left(\frac{p}{n}\right) \binom{n}{p} x^p (1-x)^{n-p}$.

1) Dans cette question on considère $f: x \mapsto 1$.

Simplifier au maximum l'écriture de $\varphi_n(x)$.

2) Dans cette question on considère $f: x \mapsto x$.

a) $1 \leq p \leq n$, exprimer $p \binom{n}{p}$ en fonction de $\binom{n-1}{p-1}$

b) Simplifier au maximum l'écriture de $\varphi_n(x)$.

3) Dans cette question on considère $f: x \mapsto e^x$.

a) Simplifier au maximum l'écriture de $\varphi_n(x)$.

b) Déterminer la limite de φ_n quand $n \rightarrow +\infty$

II) Soient $n \in \mathbb{N}^*$ et $A_n = nX^{n+1} - (n+1)X^n$

1°) Déterminer le quotient et le reste dans la division euclidienne de A_n par $(X-1)$.

2°) Soit $S_n = nX^n - X^{n-1} - \dots - X - 1$.

a) Montrer que S_n est divisible par $(X-1)$.

b) Déterminer le quotient de $X^{n+1} - 1$ par $(X-1)$.

c) En calculant de deux façons différentes le polynôme dérivé de $X^{n+1} - 1$, déterminer le quotient dans la division euclidienne de S_n par $(X-1)$.

3°) Déterminer le quotient et le reste dans la division euclidienne de A_n par $(X-1)^2$.

III) Soit g la fonction de \mathbb{R} vers \mathbb{R} définie par : $g(x) = \frac{\operatorname{ch}x - 1}{x}$.

1°) Montrer que g admet un prolongement par continuité en 0 que l'on notera h .

2°) La fonction h est-elle de classe C^1 sur \mathbb{R} ?

3°) Déterminer une équation de la tangente à C_h (courbe représentative de h) en 0 ainsi que sa position par rapport à C_h .

Barème : I = 7 points , II = 8 points , III = 5 points.
