

Mathématiques et Calculs 1 : Contrôle continu nº 3 janvier 2013

L1 : Licence sciences et technologies, mention mathématiques, informatique et applications

Nombre de pages de l'énoncé : 2. Durée 2h 30.

Tout document est interdit.

Les calculatrices et les téléphones portables, même à titre d'horloge, sont interdits.

Exercice 1. Fonctions usuelles, développements limités.

- 1. Rappeler le domaine de définition, les limites en $+\infty$ et en $-\infty$, ainsi que la dérivée de la fonction $\arctan x$.
- 2. (a) Calculer le développement limité de la fonction arctan x à l'ordre 5 au voisinage de 0, sans utiliser la formule de Taylor.
 - (b) En déduire le développement limité à l'ordre 2 au voisinage de 0 de la fonction f définie par : $f(x) = \frac{\arctan x x}{x^3}$.
 - (c) Calculer $\lim_{x\to 0} f(x)$.

Exercice 2. Fonctions, suites.

- 1. Enoncer le théorème des accroissements finis (on n'oubliera pas de donner toutes les hypothèses avec précision).
- 2. Prouver que pour tout entier naturel $n \neq 0$:

$$\frac{1}{n^2} \le \arctan(n) - \arctan(n-1) \le \frac{1}{1 + (n-1)^2}$$

- 3. Soit $(u_n)_{n\in\mathbb{N}}$ la suite réelle définie par : $u_n = \sum_{k=1}^n \frac{1}{1+k^2}$.
 - (a) Prouver que la suite $(u_n)_{n\in\mathbb{N}}$ est croissante.
 - (b) Déduire de la question 2. que $\forall n \in \mathbb{N}, u_n \leq \arctan(n)$.
 - (c) En déduire que la suite $(u_n)_{n\in\mathbb{N}}$ est majorée par $\frac{\pi}{2}$.
 - (d) La suite $(u_n)_{n\in\mathbb{N}}$ est-elle convergente? Justifier (on ne demande pas de calculer la limite).

Exercice 3. Nombres complexes.

- 1. Écrire le nombre complexe $1 + i\sqrt{3}$ sous forme trigonométrique. Pour quelles valeurs de $n \in \mathbb{N}$, le nombre $(1 + i\sqrt{3})^n$ est-il un réel positif?
- 2. Calculer les racines carrées du nombre $z=\sqrt{3}+i$ sous forme algébrique, puis sous forme trigonométrique. En déduire la valeur de $\cos\left(\frac{\pi}{12}\right)$.

3. Linéariser $\cos^2(x)\sin^3(x)$.

Exercice 4. Matrices, systèmes linéaires.

1. Soit les deux matrices :

$$A = \begin{pmatrix} 0 & 1 & 2 \\ 1 & 1 & 3 \\ 0 & 2 & 3 \end{pmatrix} \qquad B = \begin{pmatrix} 1 & 4 & 7 \\ 2 & 5 & 8 \\ 3 & 6 & 9 \end{pmatrix}$$

- (a) Calculer leur déterminant. Ces matrices sont-elles inversibles?
- (b) Calculer leur inverse si cela est possible.
- 2. On considère le système d'équations linéaires suivant :

$$\begin{cases} y+2z &= 1\\ x+y+3z &= 2\\ 2y+3z &= 3 \end{cases}$$

Écrire ce système sous forme matricielle et calculer sa solution.

Exercice 5. Espaces vectoriels.

On considère les deux systèmes de vecteurs de \mathbb{R}^4 suivants :

$$\vec{v}_1 = (1, 3, -2, 2)$$
 $\vec{v}_2 = (2, 7, -5, 6)$ $\vec{v}_3 = (1, 2, -1, 0)$
 $\vec{w}_1 = (1, 3, 0, 2)$ $\vec{w}_2 = (2, 7, -3, 6)$

On pose : $F = \text{Vect}(\vec{v}_1, \vec{v}_2, \vec{v}_3)$ et $G = \text{Vect}(\vec{w}_1, \vec{w}_2)$

- 1. La famille $\{\vec{v}_1, \vec{v}_2, \vec{v}_3\}$ est-elle libre? Si non, donner une relation de dépendance linéaire entre ces trois vecteurs. En déduire une base de F.
- 2. Montrer que la famille $\{\vec{w_1}, \vec{w_2}\}$ est une base de G.
- 3. Calculer $v_1 w_1$; en déduire que la famille $\{\vec{v}_1, \vec{v}_2, \vec{w}_1, \vec{w}_2\}$ est liée. Montrer que $\{\vec{v}_1, \vec{v}_2, \vec{w}_1, \vec{w}_2\}$ engendre F + G et en extraire une base.
- 4. Soit $E = \{ (x_1, x_3, x_3, x_4) \in \mathbb{R}^4 \mid 4x_1 2x_2 + x_4 = 0 \}$
 - (a) Montrer que E est un sous-espace vectoriel de \mathbb{R}^4 .
 - (b) Donner une base de E.
- 5. Montrer que F + G = E. La somme est-elle directe? Calculer la dimension de $F \cap G$.