

Série d'exercice N°1 : Rappels Mathématique

EXERCICE 1

Soit le triangle de la figure ci-contre, de sommets $a(0, 2, 0)$, $b(0, 0, 1)$ et $c(1, 0, 0)$.

- Trouver l'angle entre les deux vecteurs \vec{ab} et \vec{ac} .
- Trouver un troisième vecteur perpendiculaire à \vec{ab} et \vec{ac} .
- Déduire la surface du triangle abc .
- Donner l'équation du plan passant par les points a , b et c .

EXERCICE 2

- Donner le vecteur unitaire normal au plan $PL1$ défini par : $4x_1 + 4x_2 + x_3 = 4$.
- Donner le vecteur unitaire normal au plan $PL2$ passant par les points : $a(0, 0, 2)$, $b(0, 2, 0)$ et $c(2, 2, 0)$.
- Déduire l'angle entre les deux plans $PL1$ et $PL2$.

EXERCICE 3

Montrer que la matrice A est le résultat d'une rotation de $\frac{\pi}{4}$ autour de l'axe X_3 suivie d'une rotation de $\frac{\pi}{6}$ autour de l'axe X_2 .

$$A = \begin{bmatrix} \frac{\sqrt{6}}{4} & \frac{\sqrt{6}}{4} & \frac{1}{2} \\ -\frac{\sqrt{2}}{2} & \frac{\sqrt{2}}{2} & 0 \\ -\frac{\sqrt{2}}{4} & -\frac{\sqrt{2}}{4} & \frac{\sqrt{3}}{2} \end{bmatrix}$$

EXERCICE 4

On considère un système d'équations qui décrit la transformation de coordonnées $X(x_1, x_2, x_3)$ en $X'(x'_1, x'_2, x'_3)$, tel que :

$$\begin{cases} x'_1 = 2x_1 + 6x_3 \\ x'_2 = 4x_2 \\ x'_3 = 6x_1 + 2x_3 \end{cases}$$

- Ecrire le système d'équations sous forme matricielle.
- Calculer les valeurs propres et les vecteurs propres normalisés de la matrice de transformation M .
- Donner la matrice C qui diagonalise M .
- Montrer que C décrit une rotation du repère de $\mp \frac{\pi}{4}$ autour de l'axe X_2 .

EXERCICE 5

Soient B un tenseur d'ordre 2 et V un tenseurs d'ordre 1 (vecteurs colonnes) définis dans le repère orthonormé $(oe_1e_2e_3)$ par :

$$B = \begin{bmatrix} b_{11} & b_{12} & b_{13} \\ b_{21} & b_{22} & b_{23} \\ b_{31} & b_{32} & b_{33} \end{bmatrix} ; \quad V = \begin{Bmatrix} v_1 \\ v_2 \\ v_3 \end{Bmatrix}$$

Montrer que $C = [B]\{V\}$ est un tenseur d'ordre 1.

EXERCICE 6

Soient les expressions indicielles suivantes :

$$1) u_i v_i ; 2) u_i v_j ; 3) b_{ij} v_j ; 4) b_{ij} v_i ; 5) b_{ii} d_{jj} ; 6) d_{kk} \delta_{ij} ; 7) d_{kk} \delta_{ii}$$

Ecrire les expressions ci-dessus sous forme :

- Explicite ;
- Matricielle.

EXERCICE 7

En utilisant la notation indicielle, montrer que :

- $A^T A = I$, avec A matrice de rotation et I matrice identité.
- La norme d'un vecteur est indépendante de la rotation de repère.

EXERCICE 8

Soient U, V et W trois vecteurs. En utilisant l'identité $\varepsilon - \delta$, montrer que :

$$U \wedge (V \wedge W) = (U \cdot W)V - (U \cdot V)W$$

EXERCICE 9

Soit $\Phi = x_1^2 + x_2^2 + x_3^2$ un champ scalaire. Calculer la variation de Φ au point $M(1, 1, -4)$ dans la direction donnée par le vecteur $U = \langle 2 \ 2 \ 1 \rangle$ (commenter le résultat).

EXERCICE 10

Soit D un corps solide de volume V et de frontière S (figure ci-contre).

Montrer que :

$$\int_S x_i n_j dS = \delta_{ij} V$$

