

DEVOIR 1

Exercice 1 : série de Fourier

Soit f la fonction 2π -périodique définie sur $] -\pi, \pi[$ par $f(x) = \mathbf{1}_{[0, \pi[}(x) - \mathbf{1}_{]-\pi, 0[}(x)$.

1. Calculer la série de Fourier de f_1 .

Soit g la fonction 2π -périodique définie sur $] -\pi, \pi[$ par $g(x) = x$.

2. Calculer la série de Fourier de g .

3. Trouver et représenter la fonction h dont la série de Fourier est $\sum_{n=1}^{+\infty} \frac{1}{n} \sin(nx)$.

4. En s'autorisant à intégrer ou dériver sous le signe somme, trouver la fonction ℓ dont la série de Fourier est $\sum_{n=1}^{+\infty} \frac{1}{n^2} \cos(nx)$.

Exercice 2 : spectre

Soit f la fonction 2π -périodique dont le graphe est donné ci-dessous.

1. Déterminer et représenter approximativement le spectre de f .

Soit g la fonction définie par $g(t) = \cos(10t)f(t)$.

2. Représenter l'allure du graphe de g .
3. Exprimer les coefficients de Fourier $a_n(g)$ en fonction des coefficients $a_{10-n}(f)$ et $a_{10+n}(f)$ de f .
4. Représenter le spectre de g .

Série de Fourier d'une fonction 2π -périodique $f : f(x) = a_0 + \sum_{n=1}^{+\infty} a_n \cos(nx) + b_n \sin(nx)$

avec

$$a_0 = \frac{1}{2\pi} \int_{-\pi}^{\pi} f(x) dx, \quad a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \cos(nx) dx, \quad b_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin(nx) dx.$$

Formule trigonométrique : $\cos(\alpha) \cos(\beta) = \frac{1}{2}(\cos(\alpha + \beta) + \cos(\alpha - \beta))$.