

Mathématiques pour physiciens I LP206, année 2012/2013

Notes de cours

Michel Fioc Dan Israël Jesper Lykke Jacobsen

http://www2.iap.fr/users/fioc/enseignement/LP206/

«Nul ne peut lire le grand livre de l'Univers s'il n'en connaît la langue, qui est la langue mathématique. » (Galilée) *1

^{1.} La citation complète est la suivante : « La philosophie est écrite dans cet immense livre qui se tient toujours ouvert devant nos yeux, je veux dire l'Univers, mais on ne peut le comprendre si on ne s'applique d'abord à en comprendre la langue et à en connaître les caractères avec lesquels il est écrit. Il est écrit dans la langue mathématique et ses caractères sont des triangles, des cercles et autres figures géométriques, sans le moyen desquels il est humainement impossible d'en comprendre un mot. Sans eux, c'est une errance vaine dans un labyrinthe obscur. » (Galilée, *Il Saggiatore*, Rome 1623.)

Préface

Ces notes de cours reprennent largement celles rédigées par nos collègues Claude Aslangul et Jean-Bernard Zuber. Nous les remercions vivement de les avoir mises à notre disposition.

Michel Fioc Dan Israël Jesper Lykke Jacobsen

Table des matières

ı.	Ger	nerantes	C
	A.	Logique, ensembles	6
		1. Connecteurs logiques	6
		a. Définitions	6
		b. Propriétés	7
		2. Quantificateurs	8
		a. Définitions	8
		b. Propriétés	8
		3. Ensembles	9
		a. Définitions	9
		b. Propriétés	10
	в.	Ensembles de nombres	10
		1. Notations	10
		2. Intervalles	10
		3. Droite réelle achevée	11
		4. Nombres complexes	11
			11
		1	
		6. Représentation polaire	12
		7. Racines d'un nombre complexe	13
		8. Polynômes dans \mathbb{C}	13
	c.	Notions de topologie	13
	D.	0 1	16
	Ε.	Norme	17
	_		
II.	Su	ites	19
	A.	Introduction	19
	В.	Limite d'une suite	20
		1. Définitions	20
		2. Calcul numérique des limites	21
		3. Propriétés	21
	c.	Critères de convergence pour une suite de réels	22
	D.	Étude asymptotique	23
	Е.	Suites récurrentes	25
			26
	F.	Suites de Cauchy	
		_ ` ′	26
		2. Construction de \mathbb{R} (notions)	27
TTT	C.		20
III.		éries	28
	A.	Introduction	28
		1. Modification de la série	29
		2. Divergence grossière	29
	В.	Séries à termes positifs	30
	c.	Convergence absolue, semi-convergence	32
		1. Convergence commutative	32
			33
		2. Produit de Cauchy	シ
	D.	2. Produit de Cauchy	34

IV.	Fo		36					
	A.		36					
	в.		38					
			38					
		1	40					
			41					
	c.	Continuité d'une fonction	41					
	D.	Dérivation d'une fonction	42					
	Ε.	Formes indéterminées	45					
	F.	Fonctions élémentaires	48					
		1. Fonctions trigonométriques	48					
		2. Fonctions trigonométriques réciproques	48					
			48					
			49					
	G.		49					
			50					
			50					
			50					
		1	51					
	An	nexe 1. Identités trigonométriques	51					
			52					
			52					
			52					
	Αn		53					
	7 111	areae 2. Derivees des fonctions ciententaires	55					
V.	Int	égrales	54					
	Α.	O .	54					
	в.	Propriétés de l'intégrale définie	55					
			56					
	c.		56					
	٠.		56					
		2. Changement de variable	57					
			58					
	D.		59					
	ъ.		61					
			62					
			62					
		2. Integrates impropres avec intervalle a integration fulfil	02					
VI.	. Suites et séries de fonctions 64							
	Α.		64					
			64					
			66					
	в.		67					
	c.		68					
	-		68					
			69					
			70					
VII	. S	Séries de Fourier	71					
	Α.		71					
	В.		72					
	c.		73					
			73					
		-	74					
			75					
			76					
	D.		77					
	D. Е.		78					
	Ľ.		78					
			80					
	T.		80					
	F.	maryse a un système periodique avec une varide passame inne	UU					

	Ar	nnexe 1. Espaces préhilbertiens	
	Ar	nnexe 2. Espaces hermitiens et euclidiens	. 83
	An	nnexe 3. Espaces de Hilbert	. 84
		•	
VIII	[.	Équations différentielles	86
	Α.		
		1. Définitions	
		2. Systèmes d'équations différentielles	
	В.		
		1. Existence et unicité des solutions	
		2. Conditions initiales et conditions aux bords	
	c.	Équations différentielles linéaires	. 89
		1. Propriétés générales	
		2. Équations linéaires homogènes, équations linéaires inhomogènes	
		a. Indépendance linéaire de n fonctions	
		b. Théorèmes	
		3. Équations différentielles linéaires du premier ordre à coefficients variables	
		a. Équation homogène	
		b. Équation inhomogène	
		4. Équations linéaires homogènes à coefficients constants	. 92
		a. Résolution de l'équation homogène	. 92
		b. Équation du second ordre à coefficients constants	. 92
		5. Équations linéaires inhomogènes à coefficients constants	
		a. Second membre constant	
		1 1	
		i. Découplage des modes de Fourier	
		ii. Filtre <i>R-C</i>	
		α . Signal d'entrée en créneaux : solution particulière pour $\omega \gg \omega_0 \ldots \ldots$. 95
		β . Signal d'entrée en créneaux : solution générale	. 96
	D.	0 () 1/4 () 11/0/4 () 11/1/4 ()	
	Ε.	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
		1. Intégrales premières	
		2. Équations à variables séparées	
		3. Changement de variable	. 100
		4. Changement de la fonction inconnue	. 101
		5. Résolution d'une équation différentielle par une série entière	. 101
T1/	_		400
IX.	D	Dynamique des systèmes linéaires	103
	A.		
		1. Équations différentielles linéaires	
		2. Oscillateur harmonique	. 103
	В.	Amortissement	. 105
		1. Frottement fluide	
		2. Oscillateur harmonique amorti	
		0 -,	
		a. Bilan d'énergie	
		b. Facteur de qualité	
	c.		
		1. Solution particulière	. 108
		2. Résonance	
	D.		
	E.		
	ь.	1. Cas de deux oscillateurs couplés	
		2. Modes propres	
		3. Chaîne de boules et de ressorts	. 113