

TRONC COMMUN

PM18

FINAL - AUTOMNE 2011

DURÉE DE L'ÉPREUVE : 2 HEURES

Une feuille de notes manuscrites est le seul document autorisé.
L'utilisation d'une calculatrice ou d'un téléphone est donc interdite.

Exercice 1 (5 points)

Pour chacune des cinq questions suivantes, une seule des quatre propositions est exacte. On demande d'indiquer laquelle sans justification. Chaque réponse juste rapporte 1 point, chaque réponse fautive enlève 0,5 point. Vous pouvez décider de ne pas répondre à certaines questions. Ces questions ne rapportent aucun point et n'en enlèvent aucun. Si le total est négatif, la note de l'exercice est ramenée à zéro.

Soit t un nombre réel. On se donne la matrice : $A = \begin{pmatrix} 3 & 2 & 1 \\ t & 1 & 0 \\ -2 & -2 & 0 \end{pmatrix} \in \mathfrak{M}_3(\mathbb{R})$

1. La matrice A est ...

- (a) triangulaire supérieure (c) symétrique
(b) carrée d'ordre 3 (d) inversible pour tout nombre réel t

2. La matrice A est inversible si, et seulement si,

- (a) $t \neq 0$ (b) $t \neq 1$ (c) $t \neq -1$ (d) $t = 1$

3. On suppose dans cette question que $t = 1/2$. Alors A est inversible et son inverse est...

- (a) $\begin{pmatrix} -3 & -2 & -1 \\ -1/2 & -1 & 0 \\ 2 & 2 & 0 \end{pmatrix}$ (b) $\begin{pmatrix} 1/3 & 1/2 & 1 \\ 2 & 1 & 0 \\ -1/2 & -1/2 & 0 \end{pmatrix}$ (c) $\begin{pmatrix} 0 & -2 & -1 \\ 0 & 2 & 1/2 \\ 1 & 2 & 2 \end{pmatrix}$ (d) $\begin{pmatrix} 0 & 2 & 0 \\ 1 & -3 & -1/2 \\ -1 & 0 & 0 \end{pmatrix}$

4. Pour les deux dernières questions, on suppose que $t = 0$.Soit $B = A - I_3$. Alors $B^2 = \dots$

- (a) B (b) O_3 (c) I_3 (d) $-B$

5. Soit $n \in \mathbb{N}^*$ et $x = 0$. La formule du binôme permet d'obtenir : $A^n = \dots$

- (a) $I_3 + B^n$ (b) A (c) $I_3 + \left[\sum_{j=1}^n \binom{n}{j} \right] B$ (d) $I_3 + nB$

Exercice 2 (5 points)

Dans cet exercice, des réponses brèves sont attendues. On ne demande pas de rédaction détaillée.

On considère l'équation différentielle (E) :

$$(1 + t^2)y' + ty = t$$

où y désigne une fonction de la variable réelle t , définie et dérivable sur \mathbb{R} et y' sa fonction dérivée.

1. Déterminer les solutions de l'équation différentielle homogène associée à (E).
2. Proposer une fonction g , solution particulière de l'équation différentielle (E).
3. En déduire l'ensemble des solutions de l'équation différentielle (E).
4. Déterminer la solution f de l'équation différentielle (E) qui vérifie la condition initiale

$$f(0) = 3$$

5. Étudier le sens de variation de la fonction f sur \mathbb{R} .

Exercice 3 (10 points)

Cet exercice sera rendu sur une feuille séparée. La qualité de la rédaction et la présentation entreront pour une part importante dans la notation.

Dans l'espace rapporté à un repère orthonormal direct $(O; \vec{i}, \vec{j}, \vec{k})$, on considère les points

$$A(1; 2; 2), \quad B(3; 2; 1) \quad \text{et} \quad C(1; 3; 3)$$

1. (a) Montrer que les points A , B et C ne sont pas alignés.
 (b) Déterminer les coordonnées d'un vecteur \vec{n} normal au plan (ABC) .
 (c) En déduire une équation cartésienne du plan (ABC) .
2. Calculer l'aire du triangle ABC .
3. La droite Δ est définie par le système d'équations linéaires :

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

- (a) Vérifier que le point C appartient à la droite Δ .
- (b) Proposer vecteur directeur \vec{u} de la droite Δ .
4. Calculer la distance du point A à la droite Δ .
5. On considère le vecteur $\vec{w} = \vec{i} + t\vec{k}$ où $t \in \mathbb{R}$.
 Pour quel(s) nombre(s) réel(s) t , les vecteurs \vec{u} , \vec{n} et \vec{w} sont-ils coplanaires ?