

Examen de mathématiques 1
Septembre 2002

Corrigé de l'examen et remarques

Exercices

Exercice 1

1. Calculer $\lim_{x \rightarrow 1} \left(\frac{2}{1-x^2} - \frac{3}{1-x^3} \right)$.

On peut par exemple travailler sur la forme de la fraction rationnelle (si le facteur $x-1$ ne se simplifie pas, il n'y aura pas de limite)

$$\begin{aligned} \frac{2}{1-x^2} - \frac{3}{1-x^3} &= \frac{2}{(1-x)(1+x)} - \frac{3}{(1-x)(1+x+x^2)} \\ &= \frac{1}{(1-x)} \cdot \left(\frac{2}{(1+x)} - \frac{3}{(1+x+x^2)} \right) \\ &= \frac{1}{(1-x)} \cdot \frac{2+2x+2x^2-3-3x}{(1+x)(1+x+x^2)} \\ &= \frac{1}{(1-x)} \cdot \frac{2x^2-x-1}{(1+x)(1+x+x^2)} \\ &= \frac{1}{(1-x)} \cdot \frac{(2x+1)(x-1)}{(1+x)(1+x+x^2)} \end{aligned}$$

D'où pour $x \neq 1$: $\frac{2}{1-x^2} - \frac{3}{1-x^3} = -\frac{2x+1}{(1+x)(1+x+x^2)}$

et $\lim_{x \rightarrow 1} \left(\frac{2}{1-x^2} - \frac{3}{1-x^3} \right) = -\frac{1}{2}$.

Remarques :

- Dire que l'on a des formes indéterminées ne fait pas de mal mais ne donne pas droit à des points : c'est le but de l'exercice de lever l'indétermination
- On peut aussi utiliser un développement limité des dénominateurs en 1. A priori l'ordre 1 va suffire puisque la racine 1 est simple.
- Attention : il faut le faire en 1 et non pas en 0 comme dans certaines copies.
- Le signe - a souvent été omis.

Références dans Université en Ligne (<http://www.uel.cicrp.jussieu.fr>)

Pour la notion de limite, le module « nombres réels, suites et fonctions », partie « étude locale des fonctions, limite, continuité »

http://www.uel.cicrp.jussieu.fr/uel/mathematiques/analyse1/apprendre/lesfonctions_etudlocale/2_1.htm

Testez sur un exercice analogue si vous avez compris.

Calculer $\lim_{x \rightarrow -2} \left(\frac{2}{-2+x+x^2} - \frac{3}{2+x+2x^2+x^3} \right)$

Demandez la réponse (code A01) à l'équipe pédagogique de L'UTËS ou par mail à

lutelmaths@cicrp.jussieu.fr

2. Calculer $\lim_{x \rightarrow e} \frac{\sin(x) - \sin(e)}{\ln(x) - 1}$.

Une démonstration rapide s'obtient en écrivant (pour $x \neq e$)

$$\frac{\sin(x) - \sin(e)}{\ln(x) - 1} = \frac{\sin(x) - \sin(e)}{x - e} \cdot \frac{x - e}{\ln(x) - \ln(e)}$$

et en remarquant (dérivées en e des fonctions sinus et logarithme) que

$$\lim_{x \rightarrow e} \frac{\sin(x) - \sin(e)}{x - e} = \cos(e) \text{ et } \lim_{x \rightarrow e} \frac{\ln(x) - \ln(e)}{x - e} = \frac{1}{e}, \text{ d'où l'existence de la limite et l'égalité}$$

$$\lim_{x \rightarrow e} \frac{\sin(x) - \sin(e)}{\ln(x) - 1} = e \cos(e)$$

Remarques

- On peut aussi faire des développements limités à l'ordre 1 en e au numérateur et au dénominateur (si on les obtient par la formule de Taylor, on constate que c'est le même calcul qu'avec les dérivées).

Références dans Université en Ligne (<http://www.uel.cicrp.jussieu.fr>)

Pour la notion de dérivée, le module « nombres réels, suites et fonctions », partie « étude locale des fonctions d'une variable réelle, continuité, limite, dérivabilité en un point ».

http://www.uel.cicrp.jussieu.fr/uel/mathematiques/analyse1/apprendre/lesfonctions_etudlocale/3_1.htm

Testez sur un exercice analogue si vous avez compris.

Calculer $\lim_{x \rightarrow \pi} \frac{x^2 - \pi^2}{\tan(x)}$

et demandez la réponse (code A02) à l'équipe pédagogique de L'UTËS ou par mail à

lutelmaths@cicrp.jussieu.fr