

Analyse mathématique I (B)

Examen

(2 septembre 2015)

Nom :	_____
Prénom :	_____
Section :	_____

- Veuillez commencer par écrire en lettres majuscules vos NOM, PRÉNOM et SECTION sur *toutes* les feuilles.
- L'examen dure 4 heures.
- Veuillez vous assurer que vous comprenez la question qui vous est posée et faites attention à ce que le texte que vous écrivez y réponde explicitement (par exemple : le correcteur ne doit pas avoir à conclure lui-même).
- Quand il est nécessaire de justifier, votre argumentation doit convaincre le lecteur. En l'absence de justifications dans un tel cas, le résultat final, même correct, n'a pas de valeur.
- Veillez à faire une *rédaction* soignée de vos réponses. Celle-ci sera prise en compte. Notez que nous ne lirons pas vos brouillons.
- N'employez *pas* le dos de la feuille d'une *autre question* pour finir votre réponse !

Question 1. Déterminez l'ensemble des solutions réelles de l'équation :

$$\partial_t^2 u(t) + 2\partial_t u(t) - 15u(t) = e^{5t} + \cos(3t).$$

/5

Analyse mathématique I (partie B)

Examen

(2 septembre 2015)

Nom : _____

Prénom : _____

Section : _____

Question 1 (suite). Poursuivez votre réponse sur cette page.

Nom :	_____
Prénom :	_____
Section :	_____

Question 2. Calculez le développement de Taylor d'ordre 3 en $x = 0$ avec un reste exprimé en terme de petit o de la fonction $f : \mathbb{R} \rightarrow \mathbb{R}$ définie par :

/5

$$f(x) = \left[\exp\left(\frac{\sin(x^2)}{1 + \sin(x)}\right) \right]^2.$$

Expliquez et justifiez vos calculs. Déduisez-en la valeur de la limite $\lim_{x \rightarrow 0} \frac{f(x) - 1}{\cos(x) - 1}$.

Question 3. On considère l'application $f : \mathbb{R} \rightarrow \mathbb{R}$ définie par

$$f(x) = \begin{cases} \lambda(\cos(x) - 1) & \text{si } x < 0 \\ e^{x^2} - 1 & \text{si } x \in [0, 1] \\ -\lambda(x-1)(x-4) + e - 1 & \text{si } x > 1, \end{cases}$$

où $\lambda \in \mathbb{R}$ est un paramètre.

- (a) Déterminez la ou les valeurs de λ pour lesquelles f est continue sur son domaine de définition. Ceci implique que, pour les valeurs de λ données, la continuité de f doit être établie.
- (b) Déterminez la ou les valeurs de λ pour lesquelles f est dérivable sur son domaine de définition.

Justifiez en *détail* toutes vos affirmations.

Analyse mathématique I (partie B)

Examen

(2 septembre 2015)

Nom : _____

Prénom : _____

Section : _____

Question 3 (suite). Poursuivez votre réponse sur cette page.

Nom : _____

Prénom : _____

Section : _____

Question 4. Soit l'équation $\sinh(x) = -\lambda x^2 + 1$, où λ est un paramètre réel. Montrez rigoureusement que cette équation possède une unique solution dans $]0, +\infty[$ quel que soit $\lambda \geq 0$. Expliquez votre démarche, détaillez vos calculs et énoncez les résultats utilisés.

/4

Nom : _____
Prénom : _____
Section : _____

Question 5. Soit l'application $f : \mathbb{R} \rightarrow \mathbb{R}$ définie par

$$f(x) = \begin{cases} |x| + x & \text{si } x \leq 1, \\ 2\sqrt{x} & \text{si } x > 1. \end{cases}$$

En utilisant la définition en ε - δ , montrez que f est continue sur son domaine de définition.

/4

Analyse mathématique I (partie B)

Examen

(2 septembre 2015)

Nom : _____

Prénom : _____

Section : _____

Question 6. Soient $a, b \in \mathbb{R}$ tels que $a < b$ et $f : [a, b] \rightarrow \mathbb{R}$ une application de classe \mathcal{C}^1 sur $[a, b]$. Montrez que f est de Lipschitz, c'est-à-dire qu'il existe $K \in \mathbb{R}^{\geq 0}$ tel que pour tout $x, y \in [a, b]$, $|f(x) - f(y)| \leq K|x - y|$.

/4