

Nom :

Prénom :

Groupe :

MK1 "Calcul formel" Maple

Partiel

Durée : 55 minutes

Documents autorisés : feuilles de TPs et corrections, résumés de cours personnels - Matériel interdit : livres, téléphones portables, documents informatiques,...

Rappel des commandes pour claviers Mac :

pour { : Alt (pour [: Alt Shift ()
pour } : Alt) pour] : Alt Shift)

Une attention particulière sera apportée à la syntaxe de Maple et à la rédaction !

Pour les exercices 1 et 2, donnez uniquement les *commandes* Maple qui permettent de répondre aux questions.

Exercice 1

Commencer par charger la librairie *numtheory* par la commande suivante :

```
> with(numtheory);
```

1) En consultant l'aide sur la librairie *numtheory*, trouver la commande qui permet de calculer les diviseurs d'un nombre entier et l'utiliser pour déterminer les diviseurs de $n = 478965400$.

2) Compter combien n a de diviseurs (en utilisant Maple).

3) Déterminer les diviseurs communs à n et 220925.

Exercice 2

En utilisant des boucles, trouver les solutions entières $[x, y]$ de l'équation $x^2 - y^2 = 3640$ avec x compris entre 0 et 200 et y compris entre 0 et 200.

(*print* pour faire afficher les solutions)

L'exercice 3 est à résoudre avec Maple. Lorsque vous effectuez des calculs qui permettent de répondre aux questions, donnez les *commandes* Maple correspondantes. Pour certaines questions, on demande des *explications* ou des *raisonnements mathématiques*. La rédaction sera prise en compte.

Exercice 3

Soit f la fonction qui à x (réel) associe $x - \frac{2e^x}{e^x - 1}$. Soit C la courbe représentative de f .

1) Définir f .

Expliquer mathématiquement quel est l'ensemble de définition Df de f .

Vérifier à l'aide de Maple que f est continue sur Df .

2) Calculer les limites de f aux bornes des intervalles qui composent Df .

La courbe C admet-elle une asymptote ? Si oui, précisez laquelle.

3) Démontrer que la courbe C admet pour asymptote en ∞ la droite Δ d'équation $y = x - 2$.

Etudier la position de C par rapport à cette asymptote.

4) Calculer la fonction dérivée de f .

Etudier son signe.

En déduire les variations de f .

5) Tracer sur un même graphe la courbe C et la droite Δ en choisissant de bons intervalles d'affichage en abscisse et ordonnée.

6) Sans utiliser *solve* ni *fsolve*, démontrer que f a un unique zéro compris entre -2 et -1.

7) En utilisant *fsolve*, donner une valeur approchée de ce zéro.