

CORRECTION

A) Pour CHACUN des items des questions suivantes, indiquer V pour vrai, F pour faux, A pour abstention dans la colonne laissée libre à cet effet.

1. Si l'arête d'un cube mesure 10 cm alors

V	1) le périmètre d'une de ses faces vaut 4 fois 10^{-1} m
F	2) la longueur totale de ses arêtes vaut 0.12 m
F	3) l'aire d'une de ses faces vaut 100 m^2
F	4) l'aire totale de ses faces vaut 6 m^2
F	5) son volume vaut 0.1 m^3

2. Si l'arête d'un cube mesure 10 cm, alors le rapport de l'aire totale des faces de ce cube vis-à-vis de son volume vaut

F	1) 0.1 cm^{-1}
V	2) 0.6 cm^{-1}
F	3) 0.1 cm
F	4) 0.6 cm

3. Si on double la longueur de l'arête d'un cube, l'aire totale des faces de ce cube est

F	1) multipliée par 2
V	2) multipliée par 4
F	3) multipliée par 6
F	4) multipliée par 8

4. Si on double la longueur de l'arête d'un cube, alors le rapport de l'aire totale des faces du cube vis-à-vis de son volume

F	1) augmente
V	2) diminue
F	3) reste le même

5. Quand on dit qu'une population de cellules a augmenté de 25%, le nombre de cellules est

F	1) multiplié par 0.25
F	2) multiplié par 0.75
V	3) multiplié par 1.25
F	4) multiplié par 4
F	5) divisé par 0.25
F	6) divisé par 0.75
F	7) divisé par 1.25
F	8) divisé par 4

6. Quand on dit qu'une population de cellules a diminué de 25%, le nombre de cellules est

F	1) multiplié par 0.25
V	2) multiplié par 0.75
F	3) multiplié par 1.25
F	4) multiplié par 4
F	5) divisé par 0.25
F	6) divisé par 0.75
F	7) divisé par 1.25
F	8) divisé par 4

7. Pour préparer une expérience de chimie, on a rempli une bouteille avec 30% de la quantité d'une substance que l'on a en stock. Au cours de l'expérience, on utilise effectivement 10% du contenu de la bouteille. Finalement, quelle part du stock de la substance a-t-on utilisée ?

F	1) 1%
F	2) 2%
V	3) 3%
F	4) 10%
F	5) 20%
F	6) 30%

8. Quelle est l'échelle d'une carte sur laquelle 3 cm représentent 1.5 km ?

F	1) $\frac{1}{50}$
F	2) $\frac{1}{150}$
F	3) $\frac{1}{500}$
F	4) $\frac{1}{1500}$
V	5) $\frac{1}{50000}$
F	6) $\frac{1}{150000}$

B) Pour CHACUN des items des questions suivantes, indiquer V pour vrai, F pour faux, A pour abstention dans la colonne laissée libre à cet effet.

1. Soit un objet de 2 kg pouvant se déplacer sans frottement sur une surface horizontale, symbolisée par la feuille. Deux forces lui sont appliquées en même temps, une vers la gauche de 4 N et une de 2 N vers le bas (cf. les directions définies par les axes du dessin). L'accélération qu'il subit alors est représentée par le vecteur \vec{A} sur le graphique, dont les axes sont gradués en m/s^2 .

F	1) La norme de l'accélération vaut $3 m/s^2$.
F	2) La composante selon X de l'accélération est donnée par $ \vec{A} \cos(\theta)$.
F	3) Les composantes du vecteur \vec{A} sont $(-1, -2)$.
V	4) La valeur de $\text{tg}(\theta)$ est 2.
F	5) La valeur de $\text{tg}(\theta)$ est $2 m/s^2$.

2. A partir du sol, on lance un objet verticalement vers le haut, dans la direction des y positifs. L'objet monte puis retombe sur le sol. On néglige l'influence de l'air sur le mouvement de l'objet et on suppose qu'il ne rebondit pas.

Les diagrammes suivants représentent le module v de la vitesse de l'objet en fonction du temps t , entre l'instant où il quitte la main du lanceur et l'instant où il touche le sol.

V	Diag. 1
F	Diag. 2
F	Diag. 3
F	Diag. 4
F	Diag. 5

Diagramme 1

Diagramme 2

Diagramme 3

Diagramme 4

Diagramme 5

3. La fréquence d'un pendule est donnée par

$$\nu = \frac{1}{2\pi} \sqrt{\frac{g}{l}},$$

où g désigne l'accélération de la pesanteur et l la longueur du pendule. Si la longueur l_1 d'un pendule de fréquence ν_1 est double de l_2 , longueur d'un pendule de fréquence ν_2 , alors ν_1 vaut

F	1) le double de ν_2
F	2) la moitié de ν_2
F	3) le produit de ν_2 par $\sqrt{2}$
V	4) le quotient de ν_2 par $\sqrt{2}$

C) Graphiques et équations

1. Dans la colonne prévue, indiquer le numéro de la représentation graphique qui correspond à l'équation, 0 sinon et A pour abstention.

0	Eq. 1	$y = a_1x^2 + b_1x + c_1$ ($a_1 < 0$; $b_1, c_1 > 0$)
2	Eq. 2	$y = a_2$ ($a_2 \neq 0$)
4	Eq. 3	$x = b_2$ ($b_2 \neq 0$)
0	Eq. 4	$y = a_3x + b_3$ ($a_3 < 0$, $b_3 < 0$)
1	Eq. 5	$y = a_4x + b_4$ ($a_4 > 0$, $b_4 < 0$)

2. Pour chacun des items suivants, indiquer V pour vrai, F pour faux, A pour abstention dans la colonne laissée libre à cet effet.

Sur le graphique ci-contre, la longueur du segment représenté en gras est :

F	1) $b - a$
F	2) $f(a - b)$
F	3) $f(b) - f(a)$
V	4) $f(a) - f(b)$
F	5) $(a, f(a)) - (b, f(b))$

D) Transcodage Maths-Français.

1. Pour chacun des items suivants, indiquer V pour vrai, F pour faux, A pour abstention dans la colonne laissée libre à cet effet.

V	1) Si la somme de deux réels est nulle alors le produit de ces deux réels est nécessairement négatif ou nul.
F	2) Si la différence entre deux réels est strictement négative alors le produit de ces deux réels est strictement négatif aussi.
F	3) Si le produit de deux réels est inférieur ou égal à 1 alors chacun des deux réels est nécessairement inférieur ou égal à 1.
F	4) Si le produit de deux réels est strictement supérieur à 1 alors au moins l'un d'entre eux est strictement supérieur à 1.
F	5) Si le carré d'un réel est strictement supérieur à 1 alors ce réel est nécessairement strictement supérieur à 1.

2. Pour chacun des items proposés en réponse, indiquer V pour vrai, F pour faux, A pour abstention dans la colonne laissée libre à cet effet.

On considère les deux inégalités (1) et (2) suivantes ($x \in \mathbb{R}$) (1) : $x > 1$, (2) : $x^2 > 1$.

Alors

V	1) pour que (1) soit vrai, il est nécessaire que (2) le soit
F	2) pour que (1) soit vrai, il est suffisant que (2) le soit
F	3) pour que (1) soit vrai, il est nécessaire et suffisant que (2) le soit
F	4) on peut trouver des réels x vérifiant (1) mais pas (2)
V	5) on peut trouver des réels x vérifiant (2) mais pas (1)

3. Exprimer en **français** la propriété ci-dessous (**ATTENTION** : il n'est **pas** question de **se limiter à une lecture des symboles**. Par exemple, on exprime " $a + b$ avec $a, b \in \mathbb{R}$ " par "la somme de deux réels" et non " a plus b avec a, b appartenant à \mathbb{R}) :

l'énergie cinétique E_c d'un corps de masse m animé d'une vitesse v est donnée par $E_c = \frac{mv^2}{2}$.

L'énergie cinétique d'un corps est égale à la moitié du produit de sa masse par le carré de sa vitesse.

4. Exprimer en **symboles mathématiques** la phrase suivante : "la mesure du travail d'une force constante en direction, sens et norme dont le point d'application subit un déplacement est égale au produit scalaire des vecteurs force et déplacement."

Soient \vec{F} la force donnée, \vec{d} le déplacement donné et T la mesure du travail correspondant. On a

$$T = \vec{F} \bullet \vec{d}.$$

E) Rédiger une solution d'un problème simple.

Chez l'Homme, les "globules rouges immatures" sont des cellules nucléées mais dès qu'elles arrivent à maturité et entrent dans la circulation sanguine, elles deviennent normalement anucléées. Il arrive cependant qu'une proportion de globules rouges nucléés soit trouvée lors d'une analyse sanguine; on décèle ainsi les symptômes d'anomalies qui peuvent se révéler graves; on considère ici que le seuil critique est atteint lorsqu'en moyenne on trouve 125 cellules nucléées parmi mille cellules.

Si un goutte de sang de la grosseur d'une tête d'épingle contient (approximativement) cinq millions de globules rouges et si l'analyse révèle la présence de huit cent mille noyaux, le seuil critique est-il atteint? Pourquoi?

La proportion de globules rouges nucléés dans la goutte de sang est

$$\frac{800000}{5000000} = \frac{160}{1000}.$$

Or, le seuil critique est atteint à partir d'une proportion de globules rouges nucléés égale à $\frac{125}{1000}$.

Comme $\frac{160}{1000} > \frac{125}{1000}$, le seuil critique est atteint.

Université
de Liège

1, 2, 3...Sciences

Année académique 2009-2010

1er bachelier en sciences Test du 16-09-09 ; mathématiques

AVERTISSEMENTS : à bien LIRE avant de commencer

- Ce test est d'une grande importance pour vous et pour nous car il nous permettra de mieux vous connaître. Nous vous invitons à y répondre avec le plus grand sérieux. Grand merci.
 - Lire chaque fois toute la question avant d'y répondre. Aucune connaissance autre que celle de manipulations mathématiques élémentaires n'est requise. Toute référence à un terme faisant partie d'un domaine autre que les mathématiques est clairement défini et les éventuelles "formules" à manipuler sont rappelées.
 - La calculatrice n'est pas permise.
 - Notation : les décimales sont indiquées avec des points (par exemple, un dixième est noté 0.1).
 - Rappel : dans le système international, l'unité de force est le Newton, de symbole N.
-

Pour CHACUNE des questions suivantes, choisir parmi les différentes affirmations celle qui est correcte

Question 1(A) Si on double le rayon d'un disque alors

- 1) l'aire de ce disque est multipliée par 2
- 2) l'aire latérale d'un cylindre dont il est l'une des bases est multipliée par 4
- 3) le volume d'un cylindre dont il est l'une des bases est multiplié par 8
- 4) il est nécessaire de connaître la hauteur du cylindre pour pouvoir dire comment évoluent l'aire latérale ou le volume
- 5) ♣ aucune des réponses précédentes n'est correcte

Question 2 (A) Si on double le rayon d'un cylindre et qu'on divise sa hauteur par 2 alors le rapport de l'aire d'une base du cylindre vis-à-vis de son volume

- 1) ne change pas
- 2) ♣ est multiplié par 2
- 3) est multiplié par 4
- 4) est divisé par 2
- 5) aucune des réponses précédentes n'est correcte

Question 3 (A) Pour obtenir le prix de vente d'une marchandise, on ajoute 20% de TVA au prix hors taxe de cette marchandise. Cela signifie que pour obtenir le prix de vente, le prix hors taxe a été

- 1) multiplié par 0.2
- 2) multiplié par 0.8
- 3) divisé par 0.2
- 4) ♣ divisé par 5/6
- 5) aucune des réponses précédentes n'est correcte

Question 4(A) Un récipient est rempli aux $\frac{3}{4}$ de son volume. On verse $\frac{3}{7}$ du contenu. Quelle part du volume a-t-on versée ?

- 1) $\frac{6}{11}$
- 2) $\frac{9}{11}$
- 3) $\frac{6}{28}$
- 4) ♣ $\frac{9}{28}$
- 5) aucune des réponses précédentes n'est correcte

Question 5(A) Sur une carte à l'échelle $\frac{1}{2\,500}$ la distance à vol d'oiseau entre deux points est de 4cm. La distance réelle à vol d'oiseau en kilomètres est alors

- 1) 1
- 2) 100
- 3) 1 000
- 4) 10 000
- 5) ♣ aucune des réponses précédentes n'est correcte

Question 6(B) Soit un objet de 2 kg pouvant se déplacer sans frottement sur une surface horizontale, symbolisée par la feuille. Deux forces lui sont appliquées en même temps, une vers la gauche de 4 N et une de 2 N vers le haut (cf. les directions définies par les axes du dessin). L'accélération qu'il subit alors est représentée par le vecteur \vec{A} sur le graphique, dont les axes sont gradués en m/s^2 . Alors

- 1) la norme de l'accélération vaut 3 m/s^2
- 2) la composante selon X de l'accélération est donnée par $\|\vec{A}\| \cos(\theta)$
- 3) les composantes du vecteur \vec{A} sont $(-1, 2)$
- 4) la valeur de $\text{tg}(\theta)$ est -0.5
- 5) ♣ aucune des réponses précédentes n'est correcte

Question 7(B) En observant le graphique ci-dessous de l'espace parcouru par un mobile en fonction du temps, on peut affirmer que

- 1) entre t_0 et t_1 , la vitesse du mobile augmente
- 2) entre t_1 et t_2 , le mobile a une vitesse constante non nulle
- 3) ♣ entre t_2 et t_3 , le mobile est animé d'un mouvement accéléré
- 4) entre t_3 et t_4 , l'accélération du mobile augmente
- 5) aucune des réponses précédentes n'est correcte

Question 8 (B) La fréquence d'un pendule est donnée par

$$\nu = \frac{1}{2\pi} \sqrt{\frac{g}{l}},$$

où g désigne l'accélération de la pesanteur et l la longueur du pendule. Si la fréquence ν_1 d'un pendule de longueur l_1 est moitié de ν_2 , fréquence d'un pendule de longueur l_2 , alors l_1 vaut

- 1) la moitié de l_2
- 2) le double de l_2
- 3) le produit de l_2 par $\sqrt{2}$
- 4) ♣ le produit de l_2 par 4
- 5) aucune des réponses précédentes n'est correcte

Question 9(C) On considère le graphique ci-dessous. Alors la représentation graphique correspondant à l'équation

- 1) $y = a_1$ ($a_1 \neq 0$) est (a)
- 2) $x = 0$ est l'axe des abscisses X
- 3) $y = a_2x + b_2$ ($a_2 > 0, b_2 > 0$) est (b)
- 4) $y = a_3x^2 + b_3x + c_3$ ($a_3 > 0, b_3 < 0, c_3 < 0$) est (c)
- 5) ♣ aucune des réponses précédentes n'est correcte

Question 10 (C) Soit une fonction f définie sur \mathbb{R} .

- 1) Si $f(2) = f(-2)$ alors la fonction f est paire.
- 2) Si $f(x) \geq 0$ alors $f(2x) \geq 0$ pour x réel fixé.
- 3) ♣ Sur l'axe des ordonnées, la longueur du segment entre $f(a)$ et $f(b)$ vaut $|f(a) - f(b)|$.
- 4) On a toujours $f(2x) = 2f(x)$ pour tout x réel.
- 5) Aucune des réponses précédentes n'est correcte.

Question 11 (D) Laquelle de ces propositions est-elle vraie ?

- 1) Si la somme de deux réels est strictement positive alors le produit de ces deux réels est nécessairement strictement positif.
- 2) Si la différence entre deux réels est strictement négative alors le produit de ces deux réels est nécessairement strictement négatif.
- 3) Si l'inverse d'un réel non nul est inférieur ou égal à 1 alors ce réel est nécessairement supérieur ou égal à 1.
- 4) Si le carré d'un réel est strictement supérieur à 1 alors ce réel est nécessairement strictement supérieur à 1.
- 5) ♣ Aucune des réponses précédentes n'est correcte.

Question 12 (D) On considère les deux inégalités (1) et (2) suivantes ($x \in \mathbb{R}_0$)

$$(1) x > 1 \quad (2) \frac{1}{x} < 1.$$

Alors

- 1) ♣ pour que (1) soit vrai, il est nécessaire que (2) le soit.
- 2) pour que (2) soit vrai, il est nécessaire que (1) le soit.
- 3) pour que (1) soit vrai, il est suffisant que (2) le soit.
- 4) pour que (2) soit vrai, il est nécessaire et suffisant que (1) le soit.
- 5) aucune des réponses précédentes n'est correcte.

Feuille A RENDRE

NOM et Prénom :

SECTION :

1er bachelier en sciences

Test du 16-09-09

Transcodage Maths-Français.

1. Exprimer en **français** la propriété ci-dessous (**ATTENTION** : il n'est **pas** question de **se limiter à une lecture des symboles**. Par exemple, on exprime “ $a + b$ avec $a, b \in \mathbb{R}$ ” par “la somme de deux réels” et non “ a plus b avec a, b appartenant à \mathbb{R}) :

soit un corps soumis à une accélération constante pendant un intervalle de temps Δt , ayant une vitesse initiale v_0 et une vitesse v après cet intervalle de temps. Son déplacement Δx est donné par

$$\Delta x = \frac{1}{2}(v_0 + v)\Delta t.$$

Solution. Le déplacement d'un corps soumis à une accélération constante pendant un intervalle de temps vaut la moitié du produit de cet intervalle de temps par la somme de la vitesse initiale du corps et de sa vitesse après cet intervalle de temps.

2. Une lentille convexe fait converger les rayons provenant d'une source à grande distance (rayons parallèles). Le point de convergence s'appelle le foyer et la distance entre le centre de la lentille et ce foyer est la distance focale. Considérons une lentille convexe très mince, constituée de deux surfaces. Dans ce cas la physique affirme que « l'inverse de la distance focale d'une lentille est égal au produit d'une constante par la somme des inverses des rayons de courbure de ses surfaces ». Exprimer en **symboles mathématiques** la phrase entre guillemets.

Solution. Si d est la distance focale d'une lentille convexe très mince dont les rayons de courbure de ses surfaces sont R_1 et R_2 alors on a

$$\frac{1}{d} = C \left(\frac{1}{R_1} + \frac{1}{R_2} \right) \text{ où } C \text{ est une constante.}$$

Rédiger une solution d'un problème simple.

Un laborantin doit préparer une solution de 18 ml qui contient 3% de glucose. Il a deux types de solution à sa disposition, l'une contenant 10% de glucose et l'autre seulement 1%. Combien de ml de chaque type de solution doit-il prendre pour obtenir ce qu'il désire ?

Solution. Soit x le nombre de ml de la solution contenant 10% de glucose. Le nombre de ml de la solution contenant 1% de glucose est donc $(18 - x)$. Cela étant, on a

$$\frac{10}{100} \cdot x + \frac{1}{100} \cdot (18 - x) = \frac{3}{100} \cdot 18$$

ce qui est équivalent à $9x = 36$ ou encore $x = 4$.

Ainsi, le laborantin doit prendre 4 ml de la solution contenant 10% de glucose et 14 ml de l'autre solution.

1, 2, 3...Sciences

Année académique 2010-2011

Mathématiques générales : 1er bachelier

Test du 15-09-10

Correction

QCM (Réponse correcte : +1 ; réponse incorrecte : -0,25 ; pas de réponse : 0)

Pour chacune des questions suivantes, choisir parmi les différentes affirmations celle qui est correcte.

1. Si on divise par deux la longueur du côté d'un carré, alors
 - (a) l'aire de ce carré est divisée par 2
 - (b) ♣ le périmètre de ce carré est divisé par 2
 - (c) le volume du cube dont les faces sont composées de ce carré est divisé par 2
 - (d) il est nécessaire de connaître la taille initiale du côté du carré pour pouvoir répondre à cette question
 - (e) aucune des propositions précédentes n'est correcte
2. Si on achète un article soldé de 30 %, cela signifie que, pour connaître son prix de départ, le prix soldé doit être
 - (a) multiplié par 0,3
 - (b) multiplié par 0,7
 - (c) divisé par 0,3
 - (d) ♣ divisé par 0,7
 - (e) aucune des propositions précédentes n'est correcte
3. Un tiers d'un récipient est rempli d'eau. On ajoute alors une quantité d'eau égale aux deux tiers du volume libre restant. Au total, quelle part du volume du récipient a-t-on remplie d'eau ?
 - (a) $2/3$
 - (b) 1
 - (c) $2/9$
 - (d) ♣ $7/9$
 - (e) aucune des propositions précédentes n'est correcte
4. La force gravitationnelle entre deux objets est donnée par la formule suivante

$$F = \frac{Gm_1m_2}{d^2}$$

où G est la constante gravitationnelle, m_1 et m_2 sont les masses des deux objets et d est la distance qui les sépare.

Si on remplace l'un des deux objets par un objet trois fois plus lourd, comment la distance d doit-elle être modifiée pour laisser la force gravitationnelle inchangée ?

- (a) Elle doit être divisée par 3
- (b) Elle doit être multipliée par 3
- (c) Elle doit être divisée par 9
- (d) Elle doit être multipliée par 9
- (e) ♣ aucune des propositions précédentes n'est correcte

Techniques de calcul

1. Résoudre (a) $-\frac{3}{4}x + \frac{1}{12} = \frac{x}{8}$ (b) $x \leq \frac{1}{x}$ (c) $|x - 2| > 1$

Solution.

(a) On a

$$\begin{aligned} -\frac{3}{4}x + \frac{1}{12} &= \frac{x}{8} \\ \Leftrightarrow \frac{1}{12} &= \frac{7x}{8} \\ \Leftrightarrow \frac{8}{7} \cdot \frac{1}{12} &= x \\ \Leftrightarrow \frac{2}{21} &= x. \end{aligned}$$

L'ensemble des solutions est l'ensemble $S = \{\frac{2}{21}\}$.

(b) Si $x \neq 0$, on a

$$\begin{aligned} x &\leq \frac{1}{x} \\ \Leftrightarrow \frac{x^2 - 1}{x} &\leq 0 \\ \Leftrightarrow \frac{(x - 1)(x + 1)}{x} &\leq 0 \end{aligned}$$

c'est-à-dire $x \leq -1$ ou $x \in]0; 1]$. L'ensemble des solutions est donc l'ensemble $S =]-\infty; -1] \cup]0; 1]$.

(c) On a

$$\begin{aligned} |x - 2| > 1 &\Leftrightarrow x - 2 > 1 \text{ ou } x - 2 < -1 \\ &\Leftrightarrow x > 3 \text{ ou } x < 1. \end{aligned}$$

L'ensemble des solutions est l'ensemble $S =]-\infty; 1[\cup]3; +\infty[$.

2. Résoudre $\sin x = \cos(2x)$ et donner les solutions dans $[\pi, 3\pi]$.

Solution.

On a

$$\begin{aligned} \sin x = \cos(2x) &\Leftrightarrow \cos\left(\frac{\pi}{2} - x\right) = \cos(2x) \\ &\Leftrightarrow \frac{\pi}{2} - x = 2x + 2k\pi \text{ ou } \frac{\pi}{2} - x = -2x + 2k\pi, \quad k \in \mathbb{Z} \\ &\Leftrightarrow 3x = \frac{\pi}{2} + 2k\pi \text{ ou } -x = \frac{\pi}{2} + 2k\pi, \quad k \in \mathbb{Z} \\ &\Leftrightarrow x = \frac{\pi}{6} + \frac{2k\pi}{3} \text{ ou } x = \frac{-\pi}{2} + 2k\pi, \quad k \in \mathbb{Z} \end{aligned}$$

L'ensemble des solutions dans $[\pi; 3\pi]$ est alors $S = \{\frac{3\pi}{2}; \frac{13\pi}{6}; \frac{17\pi}{6}\}$.

Problème élémentaire

Rédiger une solution du problème simple suivant.

Une citerne parallélépipédique a une base rectangulaire de 1 m sur 2 m. Lors d'un orage, le niveau de son eau s'élève de 1 cm. A combien de litres par m^2 cela correspond-il ?

Solution.

Lors de l'orage, le volume a augmenté de $0,02 m^3$, c'est-à-dire $20 dm^3$. Ceci correspond à une capacité de 20ℓ . Comme l'aire de la base de la citerne est égale à $2 m^2$, on en déduit qu'il a plu $10 \ell/m^2$.

Représentation graphique

1.

(a)

(b)

d_1 est parallèle au plan incliné
 d_2 est perpendiculaire au plan incliné
 d_3 est perpendiculaire au plan horizontal

d_3 est perpendiculaire à d_1
 d_2 est tangente au cercle

Donner le numéro de tous les angles (s'il y en a) dont la mesure est égale à θ pour chacune des figures.

Solution. Dans la figure (a), les angles dont la mesure est égale à θ sont numérotés 2 et 5 ; dans la figure (b), ils sont numérotés 2, 4, 6 et 9.

2. Dans un même repère orthonormé, représenter les courbes dont voici les équations en accompagnant le graphique du numéro de l'équation

- (a) $y + 2 = 0$
- (b) $x + y + 1 = 0$
- (c) $x^2 + y - 1 = 0$
- (d) $4x^2 + y^2 = 4$

Solution.

Transcodage

1. Exprimer en **français** la propriété ci-dessous (**ATTENTION** : il n'est **pas** question de **se limiter à une lecture de symboles**. Par exemple, on exprime « $a + b$ avec $a, b \in \mathbb{R}$ » par « la somme de deux réels » et non « a plus b avec a, b appartenant à \mathbb{R} ») :

$$\sqrt{ab} = \sqrt{a} \cdot \sqrt{b}, \quad a, b \in [0, +\infty[.$$

Solution. La racine carrée d'un produit de 2 réels positifs est égale au produit de la racine carrée de chacun de ces réels.

2. Exprimer en **symboles mathématiques** la phrase entre guillemets :
« la fréquence d'un pendule est égale au produit d'une constante strictement positive par la racine carrée du quotient de l'accélération de la pesanteur par la longueur du pendule ».

Solution. Soient f la fréquence et l la longueur d'un pendule. Soient g l'accélération de la pesanteur et c une constante strictement positive. On a

$$f = c \sqrt{\frac{g}{l}}.$$

1, 2, 3...Sciences

Année académique 2011-2012

Mathématique et physique : 1er bachelier

Test du 16-09-11

Correction

Problèmes élémentaires

Rédiger une solution des problèmes simples suivants.

Mathématique :

1) Une citerne cylindrique a une base circulaire de 2 m de rayon. Lors d'un orage, le niveau de son eau s'élève de 1 cm. A combien de litres par m^2 cela correspond-il ?

Solution. Lors de l'orage, le volume a augmenté de $2^2 \pi \cdot 10^{-2} m^3$, c'est-à-dire $40 \pi dm^3$. Ce volume correspond à une capacité de 40 π litres. Comme l'aire de la base de la citerne est égale à $4 \pi m^2$, on en déduit qu'il a plu $10 \ell/m^2$.

2) Si le réel exprimant le périmètre d'un carré évalué en mm est égal au réel exprimant sa surface évaluée en cm^2 , que vaut la longueur d'un de ses côtés (en mètres) ?

Solution. Soit $x > 0$ la longueur en mètres d'un côté du carré. Le périmètre évalué en mm vaut donc $4 \cdot 10^3 x mm$ et la surface évaluée en cm^2 vaut $10^4 x^2 cm^2$. Puisque ces réels sont égaux, on a l'égalité

$$4 \cdot 10^3 x = 10^4 x^2 \Leftrightarrow 10^3 x(10x - 4) = 0 \Leftrightarrow x = 0 \text{ ou } x = 0,4.$$

Dès lors, la longueur d'un côté du carré est 0,4 m.

Physique :

Sur Terre, en négligeant les frottements de l'air, donner une approximation, en nombre entier de secondes, du temps de chute d'un corps lâché d'une altitude de 80 m.

Solution. Si $t \in \mathbb{N}_0$ est le temps de chute du corps exprimé en secondes, on a $80 = \frac{1}{2}gt^2$, g étant l'accélération due à la pesanteur à la surface de la Terre. En prenant g égal à $10 m/s^2$, on a alors $16 = t^2 \Leftrightarrow t = 4$ puisque $t > 0$. Ainsi, un corps lâché à 80 m met approximativement 4 secondes avant de toucher le sol.

Transcodage

1. Exprimer en français la propriété ci-dessous (**ATTENTION** : il n'est pas question de se limiter à une lecture de symboles. Par exemple, on exprime « $a + b$ avec $a, b \in \mathbb{R}$ » par « la somme de deux réels » et non « a plus b avec a, b appartenant à \mathbb{R} ») :

$$\ln(ab) = \ln a + \ln b, a, b \in]0, +\infty[.$$

Solution. Le logarithme népérien d'un produit de 2 réels strictement positifs est égal à la somme des logarithmes népériens de chacun des facteurs.

2. Exprimer en symboles mathématiques la phrase entre guillemets :
« l'énergie cinétique d'un corps est égale à la moitié du produit de sa masse par le carré de sa vitesse ».

Solution. Si E_c est l'énergie cinétique d'un corps de masse m animé d'une vitesse v , alors on a

$$E_c = \frac{1}{2}mv^2$$

Techniques de calcul

1. Résoudre (a) $\frac{5}{3}x - \frac{1}{4} = \frac{x}{8}$ (b) $x^2 - 1 = x$ (c) $x - 1 \leq \frac{1}{x - 1}$

Solution.

1. (a) On a

$$\frac{5}{3}x - \frac{1}{4} = \frac{x}{8} \Leftrightarrow \frac{(40-3)x}{24} = \frac{6}{24}.$$

En multipliant les deux membres par $\frac{24}{37}$, on obtient $x = \frac{6}{37}$.Dès lors, l'ensemble des solutions est l'ensemble $S = \left\{ \frac{6}{37} \right\}$.(b) L'équation donnée est équivalente à $x^2 - x - 1 = 0$. Comme son discriminant $\Delta = (-1)^2 - 4.1.(-1) = 5$, les solutions sont $\frac{1 - \sqrt{5}}{2}$ et $\frac{1 + \sqrt{5}}{2}$.Dès lors, l'ensemble des solutions est l'ensemble $S = \left\{ \frac{1 - \sqrt{5}}{2}, \frac{1 + \sqrt{5}}{2} \right\}$.(c) Si $x \neq 1$, l'inéquation donnée est équivalente à $\frac{(x-1)^2 - 1}{x-1} \leq 0 \Leftrightarrow \frac{x(x-2)}{x-1} \leq 0$. En étudiant le signe du premier membre, on a $x \leq 0$ ou $x \in]1, 2]$.Dès lors, l'ensemble des solutions est l'ensemble $S =]-\infty, 0] \cup]1, 2]$.2. Résoudre $\sin(2x) = \frac{\sqrt{3}}{2}$ et donner les solutions dans $[\pi, 3\pi]$.**Solution.** L'équation donnée est équivalente à $\sin(2x) = \sin \frac{\pi}{3}$ qui a pour solutions

$$2x = \frac{\pi}{3} + 2k\pi \quad \text{ou} \quad 2x = \pi - \frac{\pi}{3} + 2k\pi, \quad k \in \mathbb{Z} \Leftrightarrow x = \frac{\pi}{6} + k\pi \quad \text{ou} \quad x = \frac{\pi}{3} + k\pi, \quad k \in \mathbb{Z}.$$

L'ensemble des solutions dans $[\pi, 3\pi]$ est alors $S = \left\{ \frac{7\pi}{6}, \frac{4\pi}{3}, \frac{13\pi}{6}, \frac{7\pi}{3} \right\}$.**Représentation graphique**

1.

Dans un repère orthonormé du plan, on donne le vecteur libre \vec{v} par la représentation ci-contre. On suppose que la mesure de l'angle entre ce vecteur et le vecteur de base de l'axe X est $\theta \in [0, \frac{\pi}{2}]$ et que la longueur du vecteur (c'est-à-dire sa norme) est égale à $r > 0$. Dans ce cas, en utilisant les données et les notations de l'énoncé, que vaut la deuxième composante du vecteur \vec{v} ?

Solution. Avec les notations de l'énoncé, la deuxième composante du vecteur \vec{v} est $-r \sin(\theta)$.

2. Dans un même repère orthonormé, représenter les courbes dont voici les équations en accompagnant le graphique du numéro de l'équation

(1) $x + 2 = 0$

(2) $x - y - 1 = 0$

(3) $x^2 - y - 1 = 0$

(4) $x^2 + y^2 - 2x = 0$

QCM (Réponse correcte : +1 ; réponse incorrecte : -0,25 ; pas de réponse : 0)

Pour chacune des questions suivantes, choisir parmi les différentes affirmations celle qui est correcte et l'encadrer ou la surligner.

- Si on divise par trois la longueur des côtés d'un rectangle, alors
 - l'aire de ce rectangle est divisée par 3
 - ♣ le périmètre de ce rectangle est divisé par 3
 - le volume du parallépipède dont les bases sont composées de ce rectangle et dont la hauteur n'est pas modifiée est divisé par 3
 - il est nécessaire de connaître la taille initiale des côtés du rectangle pour pouvoir répondre à cette question
 - aucune des propositions précédentes n'est correcte
- Si on achète un article soldé de 40 %, cela signifie que, pour connaître son prix de départ, le prix soldé doit être
 - multiplié par 0,4
 - multiplié par 0,6
 - divisé par 0,4
 - ♣ divisé par 0,6
 - aucune des propositions précédentes n'est correcte
- Un quart d'un récipient est rempli d'eau. On ajoute alors une quantité d'eau égale aux deux tiers du volume libre restant. Au total, quelle part du volume du récipient a-t-on remplie d'eau ?
 - 5/12
 - 3/7
 - ♣ 3/4
 - 1
 - aucune des propositions précédentes n'est correcte
- La force gravitationnelle entre deux objets est donnée par la formule suivante

$$F = \frac{Gm_1m_2}{d^2}$$

où G est la constante gravitationnelle, m_1 et m_2 sont les masses des deux objets et d est la distance qui les sépare.

Si on remplace l'un des deux objets par un objet deux fois plus massif, comment la distance d doit-elle être modifiée pour laisser la force gravitationnelle inchangée ?

- Elle doit être divisée par $\sqrt{2}$
 - ♣ Elle doit être multipliée par $\sqrt{2}$
 - Elle doit être divisée par 2
 - Elle doit être multipliée par 2
 - Elle doit être divisée par 4
- Le graphique ci-dessous représente la position x en fonction du temps t d'un mobile qui se déplace de manière rectiligne. Si b et c sont deux constantes réelles positives, laquelle des expressions données décrit le mieux l'accélération a du mobile ?
 - $a(t) = 0$
 - $a(t) = +b$
 - $a(t) = -c$
 - $a(t) = b + ct$
 - ♣ $a(t) = b - ct$

1, 2, 3...Sciences

Année académique 2012-2013

Mathématique et physique : 1er bachelier

Test du 17-09-12

Correction

Problèmes élémentaires

Rédiger une solution des problèmes simples suivants.

Mathématique :

1) Une citerne parallélépipédique a une base carrée de 3 m de côté. Lors d'un orage, le niveau de son eau s'élève de 2 cm. A combien de litres par m^2 cela correspond-il ?

Solution. Lors de l'orage, le volume a augmenté de $3^2 \cdot 2 \cdot 10^{-2} m^3$, c'est-à-dire $180 dm^3$. Ce volume correspond à une capacité de 180 litres. Comme l'aire de la base de la citerne est égale à $9 m^2$, on en déduit qu'il a plu $20 \ell/m^2$.

2) Si le réel exprimant le périmètre d'un carré évalué en dm est égal au réel exprimant sa surface évaluée en m^2 , que vaut la longueur d'un de ses côtés (en centimètre) ?

Solution. Soit $x > 0$ la longueur en centimètres d'un côté du carré. Le périmètre évalué en dm vaut donc $0,4x dm$ et la surface évaluée en m^2 vaut $10^{-4} x^2 m^2$. Puisque ces réels sont égaux, on a l'égalité

$$0,4x = 10^{-4}x^2 \Leftrightarrow (4 \cdot 10^3 - x)x = 0 \Leftrightarrow x = 0 \text{ ou } x = 4\,000.$$

Dès lors, la longueur d'un côté du carré est 4 000 cm.

Physique :

Sur Terre, en négligeant les frottements de l'air, donner une approximation, en nombre entier de secondes, du temps de chute d'un corps lâché d'une altitude de 180 m.

Solution. Si $t \in \mathbb{N}_0$ est le temps de chute du corps exprimé en secondes, on a $180 = \frac{1}{2}gt^2$, g étant l'accélération due à la pesanteur à la surface de la Terre. En prenant g égal à $10 m/s^2$, on a alors $36 = t^2 \Leftrightarrow t = 6$ puisque $t > 0$. Ainsi, un corps lâché à 180 m met approximativement 6 secondes avant de toucher le sol.

Transcodage

1. Exprimer en français la propriété ci-dessous (**ATTENTION : ne pas se limiter à une lecture de symboles. Par exemple, on exprime « $a + b$ avec $a, b \in \mathbb{R}$ » par « la somme de deux réels » et non « a plus b avec a, b appartenant à \mathbb{R} ») :**

$$m! = 1 \cdot 2 \cdot 3 \cdot \dots \cdot (m-1) \cdot m, \quad m \in \mathbb{N}_0 \quad (m! \text{ se lit « factorielle de } m \gg)$$

Solution. La factorielle d'un naturel non nul m est le produit des m premiers naturels non nuls.

2. Exprimer en symboles mathématiques la phrase entre guillemets :
« la fréquence du mouvement d'un objet situé à l'extrémité d'un ressort est égale au produit d'une constante strictement positive par la racine carrée du quotient de la constante de raideur du ressort par la masse de l'objet. ».

Solution. Si ν est la fréquence du mouvement d'un corps de masse m situé à l'extrémité d'un ressort de raideur r , alors on a

$$\nu = K \sqrt{\frac{r}{m}}, \quad K \text{ étant une constante strictement positive.}$$

Techniques de calcul

1. Résoudre (x est une inconnue réelle)

$$(a) \frac{4}{15}x + \frac{1}{4} = \frac{x}{5} \quad (b) x^2 - 1 = 2x \quad (c) x + 1 \leq \frac{1}{x+1}$$

Solution.

1. (a) On a

$$\frac{4}{15}x + \frac{1}{4} = \frac{x}{5} \Leftrightarrow \frac{16x + 15}{60} = \frac{12x}{60} \Leftrightarrow 4x = -15.$$

Dès lors, en divisant les deux membres par 4, on obtient $x = -\frac{15}{4}$ et l'ensemble des solutions est l'ensemble $S = \left\{-\frac{15}{4}\right\}$.

(b) L'équation donnée est équivalente à $x^2 - 2x - 1 = 0$. Comme son discriminant $\Delta = (-2)^2 - 4 \cdot 1 \cdot (-1) = 8$, les solutions sont $\frac{2 - 2\sqrt{2}}{2} = 1 - \sqrt{2}$ et $\frac{2 + 2\sqrt{2}}{2} = 1 + \sqrt{2}$.

Dès lors, l'ensemble des solutions est l'ensemble $S = \{1 - \sqrt{2}, 1 + \sqrt{2}\}$.

(c) Si $x \neq -1$, l'inéquation donnée est équivalente à $\frac{(x+1)^2 - 1}{x+1} \leq 0 \Leftrightarrow \frac{x(x+2)}{x+1} \leq 0$. En étudiant le signe du premier membre, on a $x \leq -2$ ou $x \in]-1, 0]$.

Dès lors, l'ensemble des solutions est l'ensemble $S =]-\infty, -2] \cup]-1, 0]$.

2. Résoudre (x est une inconnue réelle) $\cos(2x) = \frac{\sqrt{3}}{2}$ et donner les solutions dans $[\pi, 3\pi]$.

Solution. L'équation donnée est équivalente à $\cos(2x) = \cos \frac{\pi}{6}$ qui a pour solutions

$$\left(2x = \frac{\pi}{6} + 2k\pi \text{ ou } 2x = -\frac{\pi}{6} + 2k\pi, k \in \mathbb{Z}\right) \Leftrightarrow \left(x = \frac{\pi}{12} + k\pi \text{ ou } x = -\frac{\pi}{12} + k\pi, k \in \mathbb{Z}\right).$$

L'ensemble des solutions dans $[\pi, 3\pi]$ est alors $S = \left\{\frac{13\pi}{12}, \frac{23\pi}{12}, \frac{25\pi}{12}, \frac{35\pi}{12}\right\}$.

Représentation graphique

1.

Dans un repère orthonormé du plan, on donne le vecteur libre \vec{v} par la représentation ci-contre. On suppose que la mesure de l'angle entre ce vecteur et le vecteur de base de l'axe X est $\theta \in [0, \pi]$ et que la longueur du vecteur (c'est-à-dire sa norme) est égale à $r > 0$. Dans ce cas, en utilisant les données et les notations de l'énoncé, que vaut la deuxième composante du vecteur \vec{v} ?

Solution. Avec les notations de l'énoncé, la deuxième composante du vecteur \vec{v} est $-r \sin(\theta)$.

2. Dans un même repère orthonormé, représenter avec précision les courbes dont voici les équations en accompagnant le graphique du numéro de l'équation

- (1) $x - 2 = 0$
 (2) $x + y + 1 = 0$
 (3) $x^2 + y - 1 = 0$
 (4) $x^2 + y^2 - 2y = 0$

QCM (Réponse correcte : +1 ; réponse incorrecte : -0,25 ; pas de réponse : 0)

Pour chacune des questions suivantes, choisir parmi les différentes affirmations celle qui est correcte et l'encadrer ou la surligner.

- Si on divise par trois la longueur du rayon d'un cercle, alors
 - l'aire de ce disque est divisée par 3
 - ♣ le périmètre de ce cercle est divisé par 3
 - le volume du cylindre dont les bases sont composées de ce disque et dont la hauteur n'est pas modifiée est divisé par 3
 - il est nécessaire de connaître la taille initiale du rayon du cercle pour pouvoir répondre à cette question
 - aucune des propositions précédentes n'est correcte
- Si on achète un article soldé de 30 %, cela signifie que, pour connaître son prix de départ, le prix soldé doit être
 - multiplié par 0,3
 - multiplié par 0,7
 - divisé par 0,3
 - ♣ divisé par 0,7
 - aucune des propositions précédentes n'est correcte
- Un tiers d'un récipient est rempli d'eau. On ajoute alors une quantité d'eau égale aux trois quarts du volume libre restant. Au total, quelle part du volume du récipient est-elle remplie d'eau ?
 - 1/6
 - 2/5
 - ♣ 5/6
 - 1
 - aucune des propositions précédentes n'est correcte
- La force gravitationnelle entre deux objets est donnée par la formule suivante

$$F = \frac{Gm_1m_2}{d^2}$$

où G est la constante gravitationnelle, m_1 et m_2 sont les masses des deux objets et d est la distance qui les sépare.

Si on remplace l'un des deux objets par un objet trois fois plus massif, comment la distance d doit-elle être modifiée pour laisser la force gravitationnelle inchangée ?

- Elle doit être divisée par $\sqrt{3}$
 - ♣ Elle doit être multipliée par $\sqrt{3}$
 - Elle doit être divisée par 3
 - Elle doit être multipliée par 3
 - Elle doit être divisée par 9
- Le graphique ci-dessous représente la position x en fonction du temps t d'un mobile qui se déplace de manière rectiligne. Si b et c sont deux constantes réelles strictement positives, laquelle des expressions données décrit le mieux l'accélération a du mobile ?
 - $a(t) = 0$
 - $a(t) = -b$
 - $a(t) = +c$
 - ♣ $a(t) = ct - b$
 - $a(t) = -ct + b$

1, 2, 3...Sciences

Année académique 2013-2014

Mathématique et physique : 1er bachelier

Test du 16-09-13

Correction

Problèmes élémentaires

Rédiger une solution des problèmes simples suivants.

Mathématique :

1) Une citerne parallélépipédique a une base carrée de 4 m de côté. Lors d'un orage, il est tombé 50 litres par m^2 . De combien de cm le niveau de l'eau s'est-il élevé dans la citerne ?

Solution. Puisque 1 litre correspond à un volume de $1 \text{ dm}^3 = 10^{-3} \text{ m}^3$, s'il tombe 50 litres par m^2 , cela correspond à un volume de $50 \cdot 10^{-3} \text{ m}^3$ par m^2 . Dès lors, le niveau de l'eau dans la citerne s'élève de $5 \cdot 10^{-2} \text{ m} = 5 \text{ cm}$.

2) Si le réel exprimant le périmètre d'un carré évalué en cm est égal au double du réel exprimant sa surface évaluée en m^2 , que vaut la longueur d'un de ses côtés (en décimètre) ?

Solution. Soit $x > 0$ la longueur en décimètres d'un côté du carré. Le périmètre évalué en cm vaut donc $40x \text{ cm}$ et la surface évaluée en m^2 vaut $10^{-2} x^2 \text{ m}^2$. Puisque le réel exprimant le périmètre en cm est égal au double du réel exprimant sa surface en m^2 , on a l'égalité

$$40x = 2 \cdot 10^{-2} x^2 \Leftrightarrow (4 \cdot 10^3 - 2x)x = 0 \Leftrightarrow x = 0 \text{ ou } x = 2000.$$

Dès lors, la longueur d'un côté du carré est 2000 dm.

Physique :

Sur Terre, en négligeant les frottements de l'air, donner une approximation, en nombre entier de secondes, du temps mis par un corps lancé verticalement vers le haut à une vitesse de 30 m/s pour revenir à son point de départ.

Solution. Si $t \in \mathbb{N}_0$ est le temps, exprimé en secondes, mis par le corps pour parvenir à son point le plus haut, on a $30 = gt$, g étant l'accélération due à la pesanteur à la surface de la Terre. En prenant g égal à 10 m/s^2 , on a alors $t = 3$. Ainsi, le temps mis par ce corps pour revenir à son point de départ vaut approximativement $3 \cdot 2 = 6$ secondes.

Transcodage

1. Exprimer en français la propriété ci-dessous (**ATTENTION : ne pas se limiter à une lecture de symboles. Par exemple, on exprime « $a + b$ avec $a, b \in \mathbb{R}$ » par « la somme de deux réels » et non « a plus b avec a, b appartenant à \mathbb{R} ») :**

$$|x| = \begin{cases} x & \text{si } x \geq 0 \\ -x & \text{si } x \leq 0 \end{cases}, x \in \mathbb{R} \quad (\text{on désigne par } |x| \text{ « la valeur absolue de } x \text{ »})$$

Solution. La valeur absolue d'un réel est ce réel s'il est positif et son opposé s'il est négatif.

2. Exprimer en symboles mathématiques la phrase entre guillemets :
« Si une onde se propage sur une corde tendue, sa vitesse de propagation est égale à la racine carrée du quotient de la tension de la corde par sa masse par unité de longueur. ».

Solution. Si v est la vitesse de propagation d'une onde dans une corde tendue, T la tension de cette corde et m sa masse par unité de longueur, alors on a

$$v = \sqrt{\frac{T}{m}}.$$

Techniques de calcul

1. Résoudre (x est une inconnue réelle)

$$(a) \frac{x}{14} + \frac{2}{21} = \frac{3x}{2} \quad (b) x^2 - 4 = 2x \quad (c) x - 2 \geq \frac{4}{x-2}$$

Solution.

1. (a) On a

$$\frac{x}{14} + \frac{2}{21} = \frac{3x}{2} \Leftrightarrow \frac{3x+4}{42} = \frac{63x}{42} \Leftrightarrow 60x = 4.$$

Dès lors, en divisant les deux membres par 60 et en simplifiant la fraction, on obtient $x = \frac{1}{15}$ et l'ensemble des solutions est l'ensemble $S = \left\{ \frac{1}{15} \right\}$.

(b) L'équation donnée est équivalente à $x^2 - 2x - 4 = 0$. Comme son discriminant $\Delta = (-2)^2 - 4 \cdot 1 \cdot (-4) = 20$, les solutions sont $\frac{2 - 2\sqrt{5}}{2} = 1 - \sqrt{5}$ et $\frac{2 + 2\sqrt{5}}{2} = 1 + \sqrt{5}$.

Dès lors, l'ensemble des solutions est l'ensemble $S = \{1 - \sqrt{5}, 1 + \sqrt{5}\}$.

(c) Si $x \neq 2$, l'inéquation donnée est équivalente à $\frac{(x-2)^2 - 4}{x-2} \geq 0 \Leftrightarrow \frac{x(x-4)}{x-2} \geq 0$. En étudiant le signe du premier membre, on a $x \in [0, 2[$ ou $x \in [4, +\infty[$.

Dès lors, l'ensemble des solutions est l'ensemble $S = [0, 2[\cup [4, +\infty[$.

2. Résoudre (x est une inconnue réelle) $\sin(3x) = \frac{\sqrt{3}}{2}$ et donner les solutions qui appartiennent à $[\pi, 2\pi]$.

Solution. L'équation donnée est équivalente à $\sin(3x) = \sin \frac{\pi}{3}$ qui a pour solutions

$$\left(3x = \frac{\pi}{3} + 2k\pi \text{ ou } 3x = \pi - \frac{\pi}{3} + 2k\pi, k \in \mathbb{Z} \right) \Leftrightarrow \left(x = \frac{\pi}{9} + 2k\frac{\pi}{3} \text{ ou } x = \frac{2\pi}{9} + 2k\frac{\pi}{3}, k \in \mathbb{Z} \right).$$

L'ensemble des solutions dans $[\pi, 2\pi]$ est alors $S = \left\{ \frac{13\pi}{9}, \frac{14\pi}{9} \right\}$.

Représentation graphique

1.

Dans un repère orthonormé du plan, on donne le vecteur libre \vec{v} par la représentation ci-contre. On suppose que la mesure de l'angle entre ce vecteur et le vecteur de base de l'axe X est $\theta \in [0, \pi]$ et que la longueur du vecteur (c'est-à-dire sa norme) est égale à $r > 0$. Dans ce cas, en utilisant les données et les notations de l'énoncé, que vaut la première composante du vecteur \vec{v} ?

Solution. Avec les notations de l'énoncé, la première composante du vecteur \vec{v} est $-r \cos(\theta)$.

2. Dans un même repère orthonormé, représenter avec précision les courbes dont voici des équations cartésiennes. Accompagner le graphique du numéro de l'équation.

- (1) $y + 2 = 0$
 (2) $2x + y - 1 = 0$
 (3) $x^2 + y - 4 = 0$
 (4) $x^2 + y^2 + 2x = 0$

QCM (Réponse correcte : +1 ; réponse incorrecte : -0,25 ; pas de réponse : 0)

Pour chacune des questions suivantes, choisir parmi les différentes affirmations celle qui est correcte et l'encadrer ou la surligner.

- Si on multiplie par deux la longueur du rayon d'un cercle, alors
 - le volume du cylindre dont les bases sont composées de ce disque et dont la hauteur n'est pas modifiée est multiplié par 2
 - l'aire de ce disque est multipliée par 2
 - ♣ le périmètre de ce cercle est multiplié par 2
 - il est nécessaire de connaître la taille initiale du rayon du cercle pour pouvoir répondre à cette question
 - aucune des propositions précédentes n'est correcte
- On achète un article dont le prix a augmenté de 25 %. Pour connaître le prix de départ, le prix après augmentation doit donc être
 - multiplié par 0,25
 - multiplié par 0,75
 - divisé par 0,25
 - divisé par 0,75
 - ♣ aucune des propositions précédentes n'est correcte
- Deux cinquièmes du volume d'un récipient est rempli d'eau. On ajoute alors une quantité d'eau égale aux trois quarts du volume libre restant. Au total, quelle est la part du volume du récipient remplie d'eau ?
 - 18/25
 - ♣ 17/20
 - 21/25
 - 18/20
 - aucune des propositions précédentes n'est correcte
- Si ν est la fréquence du mouvement d'un corps de masse m situé à l'extrémité d'un ressort de raideur r , alors on a

$$\nu = K \sqrt{\frac{r}{m}}, \quad K \text{ étant une constante strictement positive.}$$

Si on veut doubler la fréquence du mouvement, comment doit-on modifier la masse du corps en laissant la raideur du ressort inchangée ?

- Elle doit être divisée par $\sqrt{2}$
 - Elle doit être multipliée par $\sqrt{2}$
 - Elle doit être divisée par 2
 - Elle doit être multipliée par 4
 - ♣ Elle doit être divisée par 4
- Le graphique ci-dessous représente la vitesse v en fonction du temps t d'un mobile qui se déplace de manière rectiligne. Si b et c sont deux constantes réelles strictement positives, laquelle des expressions données décrit le mieux l'accélération a du mobile ?
 - $a(t) = 0$
 - $a(t) = -b$
 - $a(t) = b$
 - ♣ $a(t) = bt + c$
 - $a(t) = -bt + c$

1, 2, 3...Sciences

Année académique 2015-2016

Mathématique et physique : 1er bachelier

Test du 14-09-15

Correction

Problèmes élémentaires

Rédiger une solution des problèmes simples suivants.

Mathématique :

1) Si on augmente la longueur d'un rectangle de 3 cm et qu'on diminue sa largeur de 2 cm, l'aire diminue de 19 cm^2 . Par contre, si on diminue la longueur de 5 cm et qu'on augmente la largeur de 5 cm, l'aire augmente d'un quart de dm^2 . Quelles sont, en cm, les dimensions du rectangle ?

Solution. Soient $L > 0$ et $l > 0$ respectivement les longueur et largeur du rectangle (exprimées en cm). Vu les modifications imposées aux dimensions et la formule de l'aire d'un rectangle, comme $1/4 \text{ dm}^2 = 25 \text{ cm}^2$, on a

$$\begin{aligned} \begin{cases} (L+3)(l-2) &= Ll-19 \\ (L-5)(l+5) &= Ll+25 \end{cases} &\iff \begin{cases} Ll-2L+3l-6 &= Ll-19 \\ Ll+5L-5l-25 &= Ll+25 \end{cases} \\ &\iff \begin{cases} -2L+3l &= -13 \\ 5L-5l &= 50 \end{cases} \iff \begin{cases} L &= 17 \\ l &= 7 \end{cases} \end{aligned}$$

Dès lors, la longueur et la largeur du rectangle mesurent respectivement 17 cm et 7 cm.

2) Si le réel exprimant l'aire d'un triangle équilatéral évaluée en dm^2 est égal au réel exprimant son périmètre évalué en mètres, que vaut la longueur du côté de ce triangle exprimée en centimètres ?

Solution. Soit $x > 0$ la longueur en centimètres du côté du triangle équilatéral. L'aire du triangle évaluée en dm^2 vaut $\frac{1}{2}x \cdot x \sin(\frac{\pi}{3}) \cdot 10^{-2} = \frac{1}{2}x^2 \sin(\frac{\pi}{3}) \cdot 10^{-2} = \frac{1}{2}x^2 \frac{\sqrt{3}}{2} \cdot 10^{-2}$ et le périmètre évalué en m vaut $3x \cdot 10^{-2}$. Puisque le réel exprimant l'aire en dm^2 est égal au réel exprimant son périmètre en m, on a l'égalité

$$x^2 \frac{\sqrt{3}}{4} \cdot 10^{-2} = 3x \cdot 10^{-2} \iff \sqrt{3}x^2 - 12x = 0 \iff x(\sqrt{3}x - 12) = 0 \iff x = 0 \text{ ou } x = 4\sqrt{3}.$$

Dès lors, la longueur du côté du triangle vaut $4\sqrt{3}$ cm .

Physique :

On jette une balle, verticalement vers le haut, de la corniche d'un building avec une vitesse de 14 m/s. L'accélération de la pesanteur étant considérée comme égale à 10 m/s^2 , quelles seront la position et la vitesse de la balle 1 s après le lancement ?

Solution. Considérons comme position initiale la corniche du building. La vitesse initiale v_0 vaut 14 m/s et l'accélération est considérée comme égale à -10 m/s^2 . Puisque la vitesse est exprimée par $v(t) = -10t + v_0 = -10t + 14$ et la distance totale parcourue par $e(t) = -\frac{10}{2}t^2 + 14t + e_0 = -5t^2 + 14t$, on a, après une seconde, $v(1) = -10 + 14 = 4$ et $e(1) = -5 + 14 = 9$. Une seconde après le lancement, la vitesse de la balle est donc de 4 m/s et la balle est à 9 m au-dessus de la corniche.

Transcodage

1. Exprimer en français la propriété ci-dessous (**ATTENTION : ne pas se limiter à une lecture de symboles. Par exemple, on exprime « $a + b$ avec $a, b \in \mathbb{R}$ » par « la somme de deux réels » et non « a plus b avec a, b appartenant à \mathbb{R} ») :**

$$\ln(ab) = \ln(a) + \ln(b), \quad a, b \in]0, +\infty[$$

Solution. Le logarithme d'un produit de deux réels strictement positifs vaut la somme des logarithmes de chacun de ces réels.

2. Exprimer en symboles mathématiques la phrase entre guillemets :
« L'énergie cinétique d'un corps est égale à la moitié du produit de sa masse par le carré de sa vitesse. »

Solution. L'énergie cinétique E_c d'un corps de masse m animé d'une vitesse v est donnée par

$$E_c = \frac{mv^2}{2}.$$

Techniques de calcul

1. Résoudre (x est une inconnue réelle)

$$(a) \frac{5x}{3} - \frac{x+1}{2} = \frac{x}{4} \quad (b) 2x = 2 - x^2 \quad (c) x + 2 \leq \frac{3}{2-x}$$

Solution.

1. (a) On a

$$\frac{5x}{3} - \frac{x+1}{2} = \frac{x}{4} \Leftrightarrow \frac{20x - 6x - 6}{12} = \frac{3x}{12} \Leftrightarrow 11x = 6 \Leftrightarrow x = \frac{6}{11}.$$

Dès lors, l'ensemble des solutions est l'ensemble $S = \left\{ \frac{6}{11} \right\}$.

(b) L'équation donnée est équivalente à $x^2 + 2x - 2 = 0$. Comme son discriminant (ou réalisant) vaut

$$\Delta = (2)^2 - 4 \cdot 1 \cdot (-2) = 12, \text{ les solutions sont } \frac{-2 - 2\sqrt{3}}{2} = -1 - \sqrt{3} \quad \text{et} \quad \frac{-2 + 2\sqrt{3}}{2} = -1 + \sqrt{3}.$$

Dès lors, l'ensemble des solutions est l'ensemble $S = \{-1 - \sqrt{3}, -1 + \sqrt{3}\}$.

(c) Si $x \neq 2$, l'inéquation donnée est équivalente à $\frac{4 - x^2 - 3}{2 - x} \leq 0 \Leftrightarrow \frac{1 - x^2}{2 - x} \leq 0$. En étudiant le signe du premier membre, on a $x \in]-\infty, -1]$ ou $x \in [1, 2[$.

Dès lors, l'ensemble des solutions est l'ensemble $S =]-\infty, -1] \cup [1, 2[$.

2. Résoudre (x est une inconnue réelle) $\sin(2x) + \frac{1}{2} = 0$.

Donner les solutions qui appartiennent à $[\pi, 2\pi]$.

Solution. L'équation donnée est équivalente à $\sin(2x) = \frac{-1}{2} \Leftrightarrow \sin(2x) = \sin\left(\frac{-\pi}{6}\right)$ qui a pour solutions

$$\left(2x = \frac{-\pi}{6} + 2k\pi \quad \text{ou} \quad 2x = \pi - \left(\frac{-\pi}{6}\right) + 2k\pi, \quad k \in \mathbb{Z} \right) \Leftrightarrow \left(x = \frac{-\pi}{12} + k\pi \quad \text{ou} \quad x = \frac{7\pi}{12} + k\pi, \quad k \in \mathbb{Z} \right).$$

L'ensemble des solutions dans $[\pi, 2\pi]$ est alors $S = \left\{ \frac{19\pi}{12}, \frac{23\pi}{12} \right\}$.

Représentation graphique

1.

d_1 est parallèle au plan incliné
 d_2 est perpendiculaire au plan incliné
 d_3 est perpendiculaire au plan horizontal

(b)

d_3 est perpendiculaire à d_1
 d_2 est tangente au cercle

Entourer clairement le numéro de tous les angles (s'il y en a) dont la mesure est égale à θ pour chacune des figures.

Solution.

Dans la figure (a), les angles dont la mesure est égale à θ sont numérotés 2 et 5; dans la figure (b), ils sont numérotés 2, 4, 6 et 9.

2. Dans la colonne prévue, indiquer le numéro de la représentation graphique qui correspond à l'équation, 0 sinon et A pour abstention.

0	Eq. 1	$y = a_1x^2 + b_1x + c_1$ ($a_1 < 0$; $b_1, c_1 > 0$)
2	Eq. 2	$y = a_2$ ($a_2 \neq 0$)
4	Eq. 3	$x = b_2$ ($b_2 \neq 0$)
0	Eq. 4	$y = a_3x + b_3$ ($a_3 < 0$, $b_3 < 0$)
1	Eq. 5	$y = a_4x + b_4$ ($a_4 > 0$, $b_4 < 0$)

3. Pour chacun des items suivants, indiquer V pour vrai, F pour faux, A pour abstention dans la colonne laissée libre à cet effet. Sur le graphique ci-contre, la longueur du segment représenté en gras est :

F	1) $b - a$
F	2) $f(a - b)$
F	3) $f(b) - f(a)$
V	4) $f(a) - f(b)$
F	5) $(a, f(a)) - (b, f(b))$

QCM

(Réponse correcte : +1 ; réponse incorrecte : -0,25 ; pas de réponse : 0)

Pour chacune des questions suivantes, choisir parmi les différentes affirmations celle qui est correcte et colorier complètement la case qui la précède.

- Si on divise par deux la longueur du côté d'un cube, alors

<input type="checkbox"/> le volume du cube est divisé par 6	<input type="checkbox"/> l'aire d'une face du cube est divisée par 2
<input type="checkbox"/> le périmètre d'une face du cube est divisé par 4	<input type="checkbox"/> une donnée est manquante

♣ aucune des propositions précédentes n'est correcte
- Par rapport à la population actuelle, la population d'une commune rurale diminue de 2% par an. Dans deux ans, sa population aura diminué

<input type="checkbox"/> de 2%	<input checked="" type="checkbox"/> de plus de 2% et moins de 4%	<input type="checkbox"/> de 4%	<input type="checkbox"/> de plus de 4%
<input type="checkbox"/> aucune des propositions précédentes n'est correcte			
- Les quatre septièmes du volume d'un récipient sont remplis d'eau. On retire alors une quantité d'eau égale aux deux tiers de ce volume d'eau. Au total, quelle est la part du volume du récipient

remplie d'eau ?

♣ 4/21 1/2 17/21 20/21 aucune des propositions précédentes n'est correcte

4. La fréquence d'un pendule est donnée par $\nu = \frac{1}{2\pi} \sqrt{\frac{g}{l}}$, où g désigne l'accélération de la pesanteur et l la longueur du pendule. Si la longueur l_1 d'un pendule de fréquence ν_1 est double de l_2 , longueur d'un pendule de fréquence ν_2 , alors ν_1 vaut

le double de ν_2 . la moitié de ν_2 . le produit de ν_2 par $\sqrt{2}$.
♣ le quotient de ν_2 par $\sqrt{2}$. aucune des propositions précédentes n'est correcte

5. A partir du sol, on lance un objet verticalement vers le haut, dans la direction des y positifs. L'objet monte puis retombe sur le sol. On néglige l'influence de l'air sur le mouvement de l'objet et on suppose qu'il ne rebondit pas.

Lequel des diagrammes suivants représentant le module v de la vitesse de l'objet en fonction du temps t , entre l'instant où il quitte la main du lanceur et l'instant où il touche le sol correspond à la situation décrite ci-dessus ?

