
Examen de Mathématiques
2e session - Mars 2018

L3 de sciences de la Terre, ENS de Lyon.

Documents autorisés : aucun. Durée 1 h 30

— o —

Opérateurs de dérivation (7,5 points)

1. [2,5 point] Avec la méthode de votre choix, développer les expressions Rot(f~u) et

div(~u ∧ ~v) (et les exprimer en fonction des dérivées de f , ~u et ~v).

2. [1,5] a) Soit le champ scalaire ψ(x, y, z) = x2 + y2 + z2. Représenter graphiquement les

courbes ψ(x, 0, z) = cte.

b) [2] Donner l’expression de ~v = ~∇ψ, calculer sa divergence et son rotationnel. Représenter

~v sur la même figure que précédemment.

c) [1,5] Exprimer ψ en fonction des coordonnées cylindriques (r, θ, z).

Programmation : température isentrope (5 points)

On cherche à résoudre numériquement l’équation d’équilibre isentrope (ou adiabatique) de

la température T en fonction de la profondeur z dans la Terre :

dT

dz
=
αg

Cp
T (1)

avec α la dilatation thermique, g la pesanteur et Cp la capacité calorifique. On suppose que ces

trois variables sont connues à toute profondeur z et données dans la pratique par des fonctions

matlab alpha(z), g(z), Cp(z).

3. [1] Donner une échelle de longueur caractéristique sur laquelle varie la température. En

déduire une condition approximative sur le pas de profondeur dz que vous allez choisir afin que

la solution ait une précision souhaitée.

4. [4] Ecrire l’algorithme qui permet de résoudre numériquement cette équation de la sur-

face au centre de la Terre. Définition : un algorithme est une suite d’instructions à effectuer

par une personne ou un calculateur pour résoudre un problème, indépendamment d’un langage

de programmation. Vous pouvez donc écrire l’algorithme comme si vous écriviez un programme

avec un langage Matlab, Python ou autre, mais le langage utilisé n’a pas d’importance ; on peut

l’écrire en "français" comme suit :


De i=1 à n

s(i)=racine(i)

Fin boucle.

Séries de Fourier (7,5 points)

(page suivante)

— o —

Texte disponible à http://frederic.chambat.free.fr/ens


UCBL - ENS de Lyon Mathématiques et informatique
L3 Géosciences F. Chambat
2017-2018 R. Menaut

2e Session : Partie Fourier

 Les questions 1, 2 et 3 sont totalement indépendantes.

1. On considère la fonction f , 2-périodique, définie par

∀x ∈]− 1, 1], f(x) = |x| (1)

1.a. Représenter graphiquement f .

1.b. Effectuer le développement en série de Fourier f .

1.c. Ce développement converge-t-il bien vers f ? Justifier.

2. On souhaite résoudre l’équation de la chaleur adimensionnée :

∂T

∂t
=
∂2T

∂x2
(2)

On cherche les solutions sous la forme :

T (x, t) =

+∞∑

n=1

bn(t) sin (πnx) (3)

2.a. Déterminer l’équation différentielle vérifiée par les coefficients bn(t).

2.b. Résoudre cette équation différentielle et en déduire l’expression de la solution T (x, t).

3. 3.a. Rappeler les définitions de la transformée de Fourier d’une fonction f ainsi que celle de la trans-
formée de Fourier inverse.

3.b. En déduire la transformée de Fourier de la distribution δ de Dirac.

1/1


