
Christophe Bertault — Mathématiques en MPSI

INTRODUCTION À LA DÉCOMPOSITION

EN ÉLÉMENTS SIMPLES (JE SAIS FAIRE)

� Je sais calculer les divisions euclidiennes de polynômes.

1
Calculer le reste de la division euclidienne de X 5

− X 2 + 3X 4 + 8X + 1 par X 2 + 3X + 1.

� Je sais calculer la partie entière d’une fraction rationnelle.

2
Calculer les parties entières des fractions :

2X + 3

4X 2 + X + 5
,

3X 2 + 1

X 2
− X + 2

et
X 4
− X 3 + X + 7

X 2 + 1
.

� Je sais reconnaître la forme irréductible d’un polynôme sur R.

3
Les polynômes X 2

�

X 2 + X + 1
�

(X + 3)2 et
�

X 2 + X − 6
�3
(X − 1) sont-ils écrits sous forme irréductible sur R ?

� Je sais écrire la forme d’une décomposition en éléments simples sur R sans oublier la partie entière.

4
Écrire la forme de la décomposition en éléments simples surR des fractions rationnelles :

X 3 + X 2 + 4

X 2
− 1

,
1

�

X 2 + 1
�2
(X − 1)

et
X

X 3
�

X 2 + X + 2
�

(X + 1)2
. Le calcul des coefficients n’est pas demandé.

� Je sais mettre en œuvre les quatre techniques de calcul des coefficients proposées dans le chapitre.

5
Calculer la décomposition en éléments simples de la fraction

X 2

(X + 1)2
�

X 2 + 4
� .

1


Christophe Bertault — Mathématiques en MPSI

1 CORRECTION DES EXERCICES

1
X 5
− X 2 + 3X 4 + 8X + 1=

�

X 2 + 3X + 1
� �

X 3
− X + 2
�

︸ ︷︷ ︸

Quotient

+3X − 1
︸ ︷︷ ︸

Reste

.

————————————–

2
La fraction

2X + 3

4X 2 + X + 5
a une partie entière nulle car le degré de 2X + 3 est strictement inférieur au degré de 4X 2 + X + 5.

La fraction
3X 2 + 1

X 2
− X + 2

a pour partie entière 3.

La fraction
X 4
− X 3 + X + 7

X 2 + 1
a pour partie entière X 2

− X − 1.

————————————–

3
L’écriture X 2
�

X 2 + X + 1
�

(X + 3)2 est une forme irréductible sur R car X 2 + X + 1 n’a aucune racine réelle, ses racines sont

j et j .

L’écriture
�

X 2 + X − 6
�3
(X − 1) n’est pas une forme irréductible sur R car le polynôme X 2 + X − 6 peut être décomposé

davantage : X 2 + X − 6= (X − 2) (X + 3).

————————————–

4
Il existe :

— deux réels a et b pour lesquels :
X 3 + X 2 + 4

X 2
− 1

= X + 1+
a

X − 1
+

b

X + 1
.

— cinq réels a, b, c, d, e pour lesquels :
1

�

X 2 + 1
�2
(X − 1)

= 0+
aX + b
�

X 2 + 1
�2 +

cX + d

X 2 + 1
+

e

X − 1
.

— sept réels a, b, c, d, e, f , g pour lesquels :
X

X 3
�

X 2 + X + 2
�

(X + 1)2
= 0+

a

X 3
+

b

X 2
+

c

X
+

dX + e

X 2 + X + 2
+

f

(X + 1)2
+

g

X + 1
.

————————————–

5
X 2

(X + 1)2
�

X 2 + 4
� = 0+

1

5 (X + 1)2
−

8

25 (X + 1)
+

4 (2X + 3)

25
�

X 2 + 4
� .

————————————–

2


