
Analyse mathématique I (B)
Examen (16 août 2019)

Nom :

Prénom :

Section :

Lisez ces quelques consignes avant de commencer l’examen.

Veuillez commencer par écrire en lettres MAJUSCULES votre nom et prénom sur toutes les
feuilles. Les feuilles qui ne respectent pas ces consignes seront pénalisées.

L’usage de la calculatrice n’est pas autorisé.

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’ab-
sence de justification 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 la feuille d’une autre question pour finir votre réponse !

Pour la consultation des examens corrigés, êtes-vous d’accord que votre copie soit vue par
d’autres étudiants?

Oui (auquel cas, votre copie sera mise au « salon bleu » dès la fin de la correction) ;

Non (vous pourrez consulter votre copie uniquement le vendredi 6 septembre de 9:00
à 10:00 à la salle des conseils du bâtiment De Vinci).

L’absence de réponse sera comprise comme la réponse « non ».

5
Question 1. Considérons l’équation différentielle suivante :

∂
2
t u(t)+4∂tu(t)+5u(t) = (5+34t)e2t .

Déterminez l’ensemble des solutions réelles de cette équation.

1/13


Analyse mathématique I (partie B)
Examen (16 août 2019)

Nom :

Prénom :

Section :

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

2/13


Analyse mathématique I (partie B)
Examen (16 août 2019)

Nom :

Prénom :

Section :

5
Question 2. Calculez le développement de Taylor d’ordre 4 en x = 0 avec un reste exprimé en
terme de petit o de la fonction f : R→ R définie par :

f (x) = ecos
(

2π

1+x2

)
.

Expliquez et justifiez les calculs que vous effectuez. Toutes les règles sur les petits o utilisées doivent
être redémontrées. Pensez à regrouper les cas pour éviter la répétition d’arguments semblables.

3/13


Analyse mathématique I (partie B)
Examen (16 août 2019)

Nom :

Prénom :

Section :

Question 2 (suite). Poursuivez votre réponse sur cette page.

4/13


Analyse mathématique I (partie B)
Examen (16 août 2019)

Nom :

Prénom :

Section :

6
Question 3. On considère la fonction

f : R→ R : x 7→ λ ln
( 2x

x+1

)
− 1

2x+1
.

où λ ∈ ]0,+∞[. Le graphe de f pour λ = 1 est re-
présenté ci-contre.

(a) Déterminez le domaine de f .

(b) Montrez que f a une unique racine sur R quel
que soit λ .

Justifiez rigoureusement toutes vos affirmations.

x

f pour λ = 1

5/13


Analyse mathématique I (partie B)
Examen (16 août 2019)

Nom :

Prénom :

Section :

Question 3 (suite). Si nécessaire, poursuivez votre réponse sur cette page.

6/13


Analyse mathématique I (partie B)
Examen (16 août 2019)

Nom :

Prénom :

Section :

5
Question 4. On considère l’application f : R→ R définie par

f (x) =

{
3λx+2λ 2 +λ si x < λ ,
5x2 +λ si x > λ ,

où λ ∈ R est un paramètre. Déterminez la ou les valeurs de λ pour lesquelles f est continue (resp.
dérivable). Justifiez en détail toutes vos affirmations.

7/13


Analyse mathématique I (partie B)
Examen (16 août 2019)

Nom :

Prénom :

Section :

Question 4 (suite). Poursuivez votre réponse sur cette page.

8/13


Analyse mathématique I (partie B)
Examen (16 août 2019)

Nom :

Prénom :

Section :

4
Question 5.

(a) Soit f : R→ R une fonction et A⊆ R. Définissez « f est continue sur A » en ε-δ .

(b) On considère l’application f : R→ R définie par f (x) = x3 + 1
x . En utilisant directement1 la

définition donnée en (a), montrez que f est continue sur son domaine de définition.

1Ceci implique que les théorèmes sur les limites ne peuvent être employés dans cette question.

9/13


Analyse mathématique I (partie B)
Examen (16 août 2019)

Nom :

Prénom :

Section :

3
Question 6. Un camarade de classe vous dit que la fonction f : R→R : x 7→ 1/x est décroissante.
En effet, on voit bien sur son graphe que f descend partout. De plus, argumente-t-il, la dérivée de f
est partout négative, ce qui implique que f est décroissante par un théorème vu au cours. Cet étudiant
a-t-il raison? Son argumentation est-elle correcte? Votre réponse à chacune de ces deux questions
doit être détaillée et argumentée.

10/13


Analyse mathématique I (partie B)
Examen (16 août 2019)

Nom :

Prénom :

Section :

4
Question 7.

(a) Soit f : R→ R une application et a ∈ R. Définissez « a est un minimum local de f ».

(b) Soit f : R→R une application telle que f (x) = 1+2x2+o(x2). Montrez que 0 est un minimum
local de f .

11/13


Analyse mathématique I (partie B)
Examen (16 août 2019)

Nom :

Prénom :

Section :

7
Question 8. On dit qu’une fonction f : [a,b]→ R est lipchitzienne s’il existe une constante L ∈
[0,+∞[ telle que ∀x,y ∈ [a,b], | f (x)− f (y)|6 L|x− y|.

(a) Définissez « la fonction g : [a,b]→ R est continue ».

(b) En utilisant la définition donnée au point (a), prouvez que si f : [a,b]→ R est lipchitzienne,
alors f est continue sur [a,b].

(c) Si f ∈ C 1([a,b];R), alors f est lipchitzienne et on peut prendre L := sup
{
|∂ f (x)|

∣∣ x ∈ [a,b]
}

.

(d) Définissez « la fonction g : ]a,b[→ R est bornée ».

(e) Supposons que f : [a,b]→R soit lipchitzienne et dérivable sur ]a,b[. Montrez qu’alors la dérivée
de f est bornée sur ]a,b[.

12/13


Analyse mathématique I (partie B)
Examen (16 août 2019)

Nom :

Prénom :

Section :

Question 8 (suite). Poursuivez votre réponse sur cette page.

13/13


