

Compétences évaluées	Avis de l'élève		Avis du professeur	
	Oui	Non	Oui	Non
Calcul matriciel (somme / produit de deux matrices / multiplication d'une matrice par un réel).				
Justifier qu'une matrice carrée d'ordre 2 est inversible.				
Déterminer l'inverse d'une matrice.				
Résolution de systèmes.				
Utilisation du calcul matriciel pour résoudre un problème et déterminer une fonction.				
Utilisation de la calculatrice.				

Exercice 1 :

1) Pour la réalisation de ses chantiers, une entreprise de gros-oeuvre du bâtiment achète, auprès de deux fournisseurs A et B, le béton (en m³), les briques (en nombres de palettes) et les charpentes (en m³). La feuille de calcul ci-dessous récapitule les commandes passées le 1^{er} et le 2^{ème} semestre 2015.

	A	B	C	D	E	F	G
1	1^{er} semestre	Fournisseur A	Fournisseur B		2^{ème} semestre	Fournisseur A	Fournisseur B
2	Béton	125	102		Béton	157	75
3	Briques	79	95		Briques	95	101
4	Charpentes	24	20		Charpentes	14	31

Détermine la matrice A qui résume la commande annuelle des matériaux.

2) Les prix unitaires de chaque matériaux au 1^{er} semestre sont donnés ci-dessous :

	A	B	C	D
1	1^{er} semestre	Béton	Briques	Charpentes
2	Fournisseur A	275	515	2518
3	Fournisseur B	297	495	2425

Au 2nd semestre, ces prix ont globalement augmentés de 2,25 % chez les deux fournisseurs. Détermine la matrice P des prix unitaires (arrondis à l'euro près) chez chaque fournisseur au 2nd semestre.

Exercice 2 :

1) Sabrina a écrit le résultat suivant sur sa copie.

$$\begin{pmatrix} 2 & -3 \\ -4 & 5 \end{pmatrix}^2 = \begin{pmatrix} 4 & -9 \\ -16 & 25 \end{pmatrix}$$

A-t-elle indiqué le bon résultat ? Justifie.

2) On donne : $A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix}$ et $B = \begin{pmatrix} 7 & 8 \\ 9 & 10 \end{pmatrix}$.

- a) Pourquoi ne peut-on pas calculer $A \times B$?
 b) Calcule $B \times A$.

Exercice 3 :

La feuille de calcul ci-dessous indique le nombre de licenciés d'un club de tennis ainsi que le montant en euros des cotisations suivant la catégorie.

	A	B	C	D	E	F	G
1	Niveau	Jeune < 16 ans	Adulte masculin	Adulte féminin		Montant des cotisations	
2	Débutant	25	5	3		Jeune < 16 ans	55
3	Confirmé	31	32	19		Adulte masculin	70
4	Compétition	14	14	11		Adulte féminin	65

Utilise le calcul matriciel pour déterminer le total des cotisations perçues par le club de tennis, pour chaque niveau.

Exercice 4 :

On considère la matrice $A = \begin{pmatrix} 8 & 3 \\ 2 & 1 \end{pmatrix}$.

1) Justifie que A est inversible.

2) On considère les matrices suivantes : $X = \begin{pmatrix} x \\ y \end{pmatrix}$ et $Y = \begin{pmatrix} a \\ b \end{pmatrix}$.

- Traduis l'équation $AX = B$ par un système puis exprime x et y en fonction de a et b .
- Déduis-en la matrice inverse de A.

Exercice 5 : Grand prix de formule 1.

Lors d'un grand prix de formule 1, un pilote sort du premier virage et ré-accélère comme indiqué ci-dessous. On admet que la vitesse (en km/h) de la formule 1 est modélisée, en fonction du temps t en secondes, par une fonction v définie sur l'intervalle $[0 ; 5]$ par : $v(t) = at^3 + bt^2 + ct + d$ où a, b, c et d désignent quatre réels.

Le but de l'exercice est de déterminer la fonction vitesse et le temps de freinage de la F1.

1) Mise en équations.

- Explique pourquoi $d = 0$.
- Le long de ce parcours, trois radars de vitesse sont déclenchés :
 - Le premier, au bout de 1 s, a mesuré une vitesse de 108 km/h.
 - Le deuxième, au bout de 3 s, a mesuré une vitesse de 72 km/h.
 - Le troisième, au bout de 5 s, a mesuré une vitesse de 180 km/h.

Explique pourquoi les réels a, b et c sont solutions du système (S) :

$$(S) : \begin{cases} a+b+c=108 \\ 27a+9b+3c=72 \\ 125a+25b+5c=180 \end{cases}$$

2) Résolution du système.

- Ecris le système (S) sous la forme matricielle $AX = B$.
- Utilise la calculatrice pour déterminer A^{-1} puis résous l'équation $AX = B$.
- Déduis-en l'expression de v en fonction de t .

Correction des exercices de préparation au DS sur les matrices

Exercice 1 :

1)

$$A = \begin{pmatrix} 125 & 102 \\ 79 & 95 \\ 24 & 20 \end{pmatrix} + \begin{pmatrix} 157 & 75 \\ 95 & 101 \\ 14 & 31 \end{pmatrix} = \begin{pmatrix} 282 & 177 \\ 174 & 196 \\ 38 & 51 \end{pmatrix}$$

2) On augmente un prix de 2,25% en le multipliant par 1,0225.

Donc, la matrice des prix unitaires (arrondis à l'euro près) chez chaque fournisseur au 2nd semestre est :

$$P = 1,0225 \times \begin{pmatrix} 275 & 515 & 2518 \\ 297 & 495 & 2425 \end{pmatrix} \approx \begin{pmatrix} 281 & 527 & 2575 \\ 304 & 506 & 2480 \end{pmatrix}$$

Exercice 2 :

1)

$$\begin{pmatrix} 2 & -3 \\ -4 & 5 \end{pmatrix}^2 = \begin{pmatrix} 2 & -3 \\ -4 & 5 \end{pmatrix} \times \begin{pmatrix} 2 & -3 \\ -4 & 5 \end{pmatrix} = \begin{pmatrix} 2 \times 2 + 3 \times 4 & -2 \times 3 - 3 \times 5 \\ -4 \times 2 - 5 \times 4 & 4 \times 3 + 5 \times 5 \end{pmatrix} = \begin{pmatrix} 4 + 12 & -6 - 15 \\ -8 - 20 & 12 + 25 \end{pmatrix} = \begin{pmatrix} 16 & -21 \\ -28 & 37 \end{pmatrix}$$

Donc Sabrina n'avait pas trouvé le bon résultat.

2) On donne : $A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix}$ et $B = \begin{pmatrix} 7 & 8 \\ 9 & 10 \end{pmatrix}$.

a) On ne peut pas calculer $A \times B$ car il y a plus de coefficients sur les lignes de A que sur les colonnes de B.

b) Calcule $B \times A$.

$$B \times A = \begin{pmatrix} 7 & 8 \\ 9 & 10 \end{pmatrix} \times \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix} = \begin{pmatrix} 7 \times 1 + 8 \times 4 & 7 \times 2 + 8 \times 5 & 7 \times 3 + 8 \times 6 \\ 9 \times 1 + 10 \times 4 & 9 \times 2 + 10 \times 5 & 9 \times 3 + 10 \times 6 \end{pmatrix} = \begin{pmatrix} 7 + 32 & 14 + 40 & 21 + 48 \\ 9 + 40 & 18 + 50 & 27 + 60 \end{pmatrix}$$

$$B \times A = \begin{pmatrix} 39 & 54 & 69 \\ 49 & 68 & 87 \end{pmatrix}$$

Exercice 3 :

La feuille de calcul ci-dessous indique le nombre de licenciés d'un club de tennis ainsi que le montant en euros des cotisations suivant la catégorie.

	A	B	C	D	E	F	G
1	Niveau	Jeune < 16 ans	Adulte masculin	Adulte féminin		Montant des cotisations	
2	Débutant	25	5	3		Jeune < 16 ans	55
3	Confirmé	31	32	19		Adulte masculin	70
4	Compétition	14	14	11		Adulte féminin	65

Utilise le calcul matriciel pour déterminer le total des cotisations perçues par le club de tennis, pour chaque niveau.

$$\begin{pmatrix} 25 & 5 & 3 \\ 31 & 32 & 19 \\ 14 & 14 & 11 \end{pmatrix} \times \begin{pmatrix} 55 \\ 70 \\ 65 \end{pmatrix} = \begin{pmatrix} 25 \times 55 + 5 \times 70 + 3 \times 65 \\ 31 \times 55 + 32 \times 70 + 19 \times 65 \\ 14 \times 55 + 14 \times 70 + 11 \times 65 \end{pmatrix} = \begin{pmatrix} 1920 \\ 5180 \\ 2465 \end{pmatrix}$$

Donc le club a perçu 1 920 € de cotisations des débutants, 5 180 € des confirmés et 2 465 € des compétiteurs.

Exercice 4 :

On considère la matrice $A = \begin{pmatrix} 8 & 3 \\ 2 & 1 \end{pmatrix}$.

1) Justifie que A est inversible.

$$8 \times 1 - 2 \times 3 = 8 - 6 = 2 \neq 0$$

Donc A est inversible.

2) On considère les matrices suivante : $X = \begin{pmatrix} x \\ y \end{pmatrix}$ et $Y = \begin{pmatrix} a \\ b \end{pmatrix}$.

a) Traduis l'équation $AX = B$ par un système puis exprime x et y en fonction de a et b .

$$AX = B \Leftrightarrow \begin{pmatrix} 8 & 3 \\ 2 & 1 \end{pmatrix} \times \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} a \\ b \end{pmatrix} \Leftrightarrow \begin{cases} 8x + 3y = a \\ 2x + y = b \end{cases}$$

$$\begin{cases} 8x+3y=a \\ 2x+y=b \end{cases} \quad \begin{cases} 8x+3y=a \\ y=b-2x \end{cases} \quad \begin{cases} 8x+3(b-2x)=a \\ y=b-2x \end{cases} \quad \begin{cases} 8x+3b-6x=a \\ y=b-2x \end{cases}$$

$$\begin{cases} 2x=a-3b \\ y=b-2x \end{cases} \quad \begin{cases} x=\frac{1}{2}a-\frac{3}{2}b \\ y=b-2x \end{cases} \quad \begin{cases} x=\frac{1}{2}a-\frac{3}{2}b \\ y=b-2(\frac{1}{2}a-\frac{3}{2}b) \end{cases} \quad \begin{cases} x=\frac{1}{2}a-\frac{3}{2}b \\ y=b-a+3b \end{cases} \quad \begin{cases} x=\frac{1}{2}a-\frac{3}{2}b \\ y=-1a+4b \end{cases}$$

b) Dédus-en la matrice inverse de A.

$$AX = B \Leftrightarrow X = A^{-1}B$$

$$\text{Or : } \begin{cases} x=\frac{1}{2}a-\frac{3}{2}b \\ y=-1a+4b \end{cases} \Leftrightarrow \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} \frac{1}{2} & -\frac{3}{2} \\ -1 & 4 \end{pmatrix} \times \begin{pmatrix} a \\ b \end{pmatrix}$$

$$\text{Donc : } A^{-1} = \begin{pmatrix} \frac{1}{2} & -\frac{3}{2} \\ -1 & 4 \end{pmatrix}$$

Exercice 5 :

1) Mise en équations.

a) $\forall t \in [0 ; 5], v(t) = at^3 + bt^2 + ct + d$ où a, b, c et d désignent quatre réels.
 $v(0) = 0$ donc $d = 0$

b) $v(1) = 108$ donc : $1^3a + 1^2b + 1c + 0 = 108$ donc : $a + b + c = 108$

$v(3) = 72$ donc : $3^3a + 3^2b + 3c + 0 = 72$ donc : $27a + 9b + 3c = 72$

$v(5) = 180$ donc : $5^3a + 5^2b + 5c + 0 = 180$ donc : $125a + 25b + 5c = 180$

Finalement a, b et c sont solutions du système (S) :
$$\begin{cases} a+b+c=108 \\ 27a+9b+3c=72 \\ 125a+25b+5c=180 \end{cases}$$

2) Résolution du système.

a) (S) :
$$\begin{cases} a+b+c=108 \\ 27a+9b+3c=72 \\ 125a+25b+5c=180 \end{cases} \Leftrightarrow \begin{pmatrix} 1 & 1 & 1 \\ 27 & 9 & 3 \\ 125 & 25 & 5 \end{pmatrix} \times \begin{pmatrix} a \\ b \\ c \end{pmatrix} = \begin{pmatrix} 108 \\ 72 \\ 180 \end{pmatrix}$$

On note : $A = \begin{pmatrix} 1 & 1 & 1 \\ 27 & 9 & 3 \\ 125 & 25 & 5 \end{pmatrix}$, $X = \begin{pmatrix} a \\ b \\ c \end{pmatrix}$ et $B = \begin{pmatrix} 108 \\ 72 \\ 180 \end{pmatrix}$.

b) La calculatrice donne :
$$A^{-1} = \begin{pmatrix} \frac{1}{8} & -\frac{1}{12} & \frac{1}{40} \\ -1 & \frac{1}{2} & -\frac{1}{10} \\ \frac{15}{8} & -\frac{5}{12} & \frac{3}{40} \end{pmatrix}$$

On en déduit :
$$X = A^{-1}B = \begin{pmatrix} \frac{1}{8} & -\frac{1}{12} & \frac{1}{40} \\ -1 & \frac{1}{2} & -\frac{1}{10} \\ \frac{15}{8} & -\frac{5}{12} & \frac{3}{40} \end{pmatrix} \times \begin{pmatrix} 108 \\ 72 \\ 180 \end{pmatrix} = \begin{pmatrix} 12 \\ -90 \\ 186 \end{pmatrix}$$

c)
$$\begin{cases} a=12 \\ b=-90 \\ c=186 \end{cases}$$
 On en déduit : $\forall t \in [0 ; 5], v(t) = 12t^3 - 90t^2 + 186t$.

