
Mathématique ECS 1

Programme de colle du 18 au 22 mars 2019

Avertissement important aux colleurs et aux étudiants :
— toutes les définitions et tous les résultats figurant au programme de colle sont
à connaître,
— les démonstrations exigibles sont indiquées sur le programme de colle,
— tout point de cours doit être restituable de manière précise et rigoureuse, en
conséquence , et même si la notion semble comprise par l’étudiant, un rendu vague,
approximatif, incomplet (manque d’hypothèses), confus dans la formulation doit
être sanctionné dans une bonne mesure. Les étudiants doivent comprendre que la
rigueur ne peut pas s’apprendre avec de l’« à peu près »et que les bonnes habitudes
de travail se prennent dès le début de l’année scolaire,

1. Applications linéaires.
• Définition d’une application linéaire. Vocabulaire : endomorphisme, isomorphisme,

automorphisme. Notations L(E,F),L(E), GL(E). Opérations sur les applications
linéaires.
• Noyau, Image d’une application linéaire. Caractérisation de l’injectivité (avec preuve).

Caractérisation de la surjectivité.
• Effet d’une applic. linéaire sur une famille de vecteurs : l’image par f ∈ L(E,F)

d’une famille liée est liée (+contaposée) et l’image d’une famille génératrice de E
est génératrice de Imf .
• f est un isomorphisme ssi l’image d’une base est une base
• Détermination d’une application linéaire par l’image d’une base.
• Définition d’une projection vectorielle et d’un projecteur (pas d’exercice sur ce

thème encore).

2. Limites et continuité 1 (On ne proposera pas aux élèves d’exercices nécessitant la dé-
finition quantifiée des limites. Nous n’avons pas traité d’exercices pour le moment sur
ce thème.)
• Généralités : fonctions majorées, minorées, bornées, paires, impaires, périodiques.
• Limites d’une fonction.

I ⊂ R de la forme


|a, b| avec a < b dans R et x0 un élément de I ou une extrémité de I
ou |a, x0[∪]x0, b| avec a < x0 < b dans R
ou |a,+∞[ou]−∞, b|, (a, b ∈ R) et x0 = ±∞

— Limite finie en un point de I ou une extrémité finie de I 2, limite finie en ±∞,
limites infinies.

— Propriétés des limites finies : unicité de la limite, si lim
x0

f = ` > 0 alors f > 0

au voisinage de x0
— Limites à droite, limites à gauche
— Définition de la continuité. Traduction en ε, η.
— Théorème de prolongement par continuité

1. Les démonstrations des résultats de cette rubrique ne sont pas exigibles. Les élèves doivent cependant
connaitre parfaitement les énoncés des définitions et résultats de cette rubrique

2. (∀ε > 0)(∃η > 0)(∀x ∈ I)(|x− x0| ≤ η =⇒ |f(x)− `| ≤ ε)

1

