

TABLE DES MATIÈRES

Chapitre 1 – Analyse vectorielle	1
1.1. Les opérateurs différentiels	1
1.1.1. Champ scalaire et champ vectoriel	1
1.1.2. Opérateur gradient	2
1.1.3. Surface et gradient	3
1.1.4. Opérateur divergence	4
1.1.5. Opérateur rotationnel	6
1.1.6. Opérateur laplacien	7
1.1.7. Relations entre les opérateurs différentiels	8
1.2. Les potentiels	8
1.2.1. Potentiel scalaire	8
1.2.2. Potentiel vecteur	9
1.3. Les intégrales curvilignes, de surface et de volume	9
1.3.1. Intégrale curviligne. Circulation d'un champ vectoriel	9
1.3.2. Intégrale de surface. Flux d'un champ vectoriel	11
1.3.3. Intégrale de volume	13
1.4. Le théorème de STOKES	13
1.5. Le théorème d'OSTROGRADSKY	16
1.6. Exercices	20

Chapitre 2 – Les équations différentielles	23
2.1. Position du problème. Définitions	23
2.2. Existence et unicité des solutions	24
2.2.1. Equation du 1 ^{er} ordre	24
2.2.2. Equation du 2 ^e ordre	25
2.3. Généralités sur les équations du 1 ^{er} ordre	26
2.4. Les équations à variables séparées et séparables	26
2.5. Les équations homogènes du 1 ^{er} ordre	27
2.6. Les équations se ramenant aux équations homogènes	28
2.7. Les équations linéaires du 1 ^{er} ordre	29
2.8. L'équation de BERNOULLI	31
2.9. Les équations aux différentielles totales	31
2.10. Facteur intégrant	33
2.11. Solution singulière d'une équation du 1 ^{er} ordre	34
2.12. Généralités sur les équations d'ordre supérieur à 1	36
2.13. Les équations de la forme $y^{(n)} = f(x)$	36
2.14. Exemples d'équations du 2 ^e ordre se ramenant à des équations du 1 ^{er} ordre	37
2.15. Les équations linéaires homogènes	38
2.15.1. Définitions	38
2.15.2. Propriétés	39
2.16. Les équations linéaires homogènes du 2 ^e ordre à coefficients constants	42
2.17. Généralisation à une équation différentielle linéaire homogène d'ordre N à coefficients constants	43
2.18. Les équations linéaires non homogènes du 2 ^e ordre	44
2.19. Les équations linéaires non homogènes du 2 ^e ordre à coefficients constants	46
2.20. Application à un circuit électrique	48
2.21. Les systèmes d'équations linéaires à coefficients constants	50
2.22. L'intégration approchée des équations différentielles	54
2.22.1. L'intégration approchée d'une équation du 1 ^{er} ordre	54
2.22.2. Méthode de la série de TAYLOR	55
2.22.3. Méthode de RUNGE et KUTTA	56
2.23. Exercices	58
Chapitre 3 – Fonctions d'une variable complexe	65
3.1. Définitions et propriétés élémentaires	65
3.1.1. Continuité	66
3.1.2. Fonction uniforme	66

3.1.3.	Fonction analytique	66
3.1.4.	Critère pour une fonction analytique	68
3.1.5.	Mise d'une fonction analytique sous la forme $Z = f(z)$	68
3.1.6.	Quelques fonctions analytiques élémentaires	69
3.2.	Points singuliers des fonctions analytiques. Fonctions holomorphes	70
3.3.	Fonctions multiformes	70
3.3.1.	Exemples	70
3.3.2.	Uniformisation des fonctions multiformes à l'aide de coupures	72
3.4.	Intégrales des fonctions analytiques	74
3.4.1.	Intégrale curviligne d'une fonction complexe	74
3.4.2.	Théorème de CAUCHY	76
3.4.3.	Extension du théorème de CAUCHY	77
3.5.	Séries entières dans le domaine complexe	78
3.6.	Formule de CAUCHY	80
3.7.	Développement d'une fonction holomorphe en série de TAYLOR	81
3.8.	Les zéros des fonctions analytiques	83
3.9.	Prolongement analytique d'un développement en série de TAYLOR	84
3.10.	Différents types de points singuliers	85
3.11.	Développement en série de LAURENT	85
3.12.	Intégration par la méthode des résidus	88
3.12.1.	Théorème des résidus	88
3.12.2.	Calcul des résidus relatifs aux pôles	89
3.12.3.	Applications au calcul d'intégrales définies réelles	91
3.12.4.	Intégration des fonctions multiformes	96
3.13.	Transformation conforme	98
3.13.1.	Définition	98
3.13.2.	Systèmes orthogonaux du plan	101
3.13.3.	Applications physiques	102
3.14.	Exercices	103
Chapitre 4 – Fonctions spéciales		107
4.1.	La fonction bêta	107
4.2.	La fonction gamma et la fonction factorielle	108
4.3.	Relation entre les fonctions bêta et gamma	109
4.4.	La formule des compléments	111
4.5.	Propriétés de la fonction factorielle	112
4.5.1.	Fonctions gamma et factorielle pour les valeurs négatives de l'argument	112
4.5.2.	Représentation graphique de la fonction factorielle	113

4.5.3.	La fonction factorielle pour les nombres demi-entiers	114
4.5.4.	La formule de STIRLING	114
4.6.	La fonction d'erreur	116
4.6.1.	Définition et propriétés élémentaires	116
4.6.2.	Développement asymptotique de la fonction d'erreur	117
4.7.	Exercices	119
Chapitre 5 – La transformation de LAPLACE		123
5.1.	Définition. Original et image	123
5.2.	Image d'un monôme	124
5.3.	Images des fonctions exponentielle et trigonométriques	125
5.4.	Les correspondances opératoires	126
5.4.1.	Le théorème du déplacement	126
5.4.2.	La multiplication de la variable par une constante	126
5.4.3.	La dérivation	127
5.5.	Le produit de convolution	128
5.6.	Exemples de transformées de LAPLACE	129
5.7.	La fonction de DIRAC et son image	132
5.8.	Applications à la résolution d'équations différentielles	133
5.9.	Oscillateur harmonique amorti soumis à une force imposée	134
5.10.	Exercices	136
Chapitre 6 – Analyse de FOURIER		141
6.1.	Séries de FOURIER	141
6.2.	Exemples de développement en série de FOURIER	143
6.3.	Séries de FOURIER des fonctions de période spatiale L ou temporelle T ...	144
6.4.	Série de FOURIER d'une fonction non périodique	146
6.5.	Forme complexe du développement	147
6.6.	Intégrale de FOURIER	149
6.7.	Les correspondances opératoires	152
6.8.	Exemples de transformées de FOURIER	154
6.9.	Transformée de FOURIER des fonctions de plusieurs variables	156
6.10.	Exercices	159
Chapitre 7 – Les équations aux dérivées partielles		163
7.1.	Introduction	163
7.2.	Les équations linéaires homogènes à coefficients constants	163
7.3.	Equation de propagation des ondes	164
7.3.1.	Milieu infini à une dimension	165

7.3.2.	Milieu fini à une dimension. Equation des cordes vibrantes	166
7.3.3.	Equation de propagation à trois dimensions	169
7.4.	L'équation de diffusion	172
7.4.1.	Diffusion à une dimension	173
7.4.2.	Diffusion à trois dimensions	175
7.5.	L'équation de LAPLACE	176
7.5.1.	Coordonnées sphériques	176
7.5.2.	Coordonnées cylindriques	177
7.6.	L'équation de POISSON	178
7.7.	La fonction de GREEN	179
7.8.	Exercices	180
Chapitre 8 – Algèbre linéaire, calcul matriciel		183
8.1.	Les opérateurs	183
8.2.	Espaces vectoriels et opérateurs linéaires	185
8.2.1.	Les espaces vectoriels	185
8.2.2.	Opérateur linéaire sur un espace vectoriel	185
8.3.	Définition des matrices	186
8.4.	Combinaisons de matrices	187
8.4.1.	Addition et multiplication par un scalaire	187
8.4.2.	Multiplication de deux matrices	188
8.4.3.	Sous-matrices	189
8.4.4.	Trace d'une matrice	189
8.4.5.	Produit direct de matrices	190
8.5.	Matrices particulières	190
8.5.1.	Matrice nulle, unité, diagonale	190
8.5.2.	Matrice transposée, adjointe, hermitique, unitaire	191
8.6.	Calcul des déterminants	192
8.7.	Inverse d'une matrice carrée	194
8.8.	Application à la résolution des systèmes d'équations linéaires	196
8.9.	Matrices équivalentes	198
8.10.	Valeurs propres, vecteurs propres, équation caractéristique d'une matrice	199
8.10.1.	Recherche des valeurs propres	199
8.10.2.	Recherche des vecteurs propres	200
8.11.	Théorème de CAYLEY-HAMILTON	203
8.12.	Application aux quadripôles électriques	206
8.13.	Espace vectoriel réel R^n	209
8.13.1.	Définition, produit scalaire et bases	209

8.13.2.	Processus d'orthogonalisation de SCHMIDT	210
8.13.3.	Représentation d'un opérateur linéaire	211
8.13.4.	Changement de base	212
8.13.5.	Application aux rotations planes	213
8.13.6.	Application aux rotations dans l'espace : angles d'EULER	214
8.14.	Espace vectoriel complexe C^n	216
8.14.1.	Généralités, produit scalaire hermitique	216
8.14.2.	Matrices hermitiques	217
8.14.3.	Matrices unitaires	220
8.15.	Formes quadratiques et applications	221
8.15.1.	Diagonalisation d'une forme quadratique réelle	221
8.15.2.	Application à l'étude des petits mouvements	222
8.16.	Espace vectoriel et algèbre de DIRAC	225
8.16.1.	Vecteurs droits et gauches	225
8.16.2.	Opérateurs Linéaires	228
8.16.3.	Commutateur de deux opérateurs	229
8.16.4.	Valeurs et vecteurs propres	230
8.16.5.	Produit ket-bra. Projecteurs.	231
8.16.6.	Changement de base	232
8.16.7.	Fonction d'opérateur hermitique	232
8.16.8.	Produit direct ou tensoriel	233
8.16.9.	Espaces à une infinité continue de dimensions	235
8.17.	Exercices	236
Chapitre 9 – Les tenseurs		243
9.1.	Introduction	243
9.2.	Tenseurs en coordonnées cartésiennes	244
9.2.1.	Définition des tenseurs	244
9.2.2.	Critère de tensorialité	246
9.3.	Cas particuliers	246
9.3.1.	Scalaire	246
9.3.2.	Vecteur polaire	247
9.3.3.	Tenseur de rang 2	247
9.3.4.	Tenseur symétrique de rang 2	247
9.3.5.	Exemples de tenseurs symétriques	248
9.3.6.	Tenseur antisymétrique de rang 2	250
9.3.7.	Tenseur de rang 3	251
9.4.	Principe de symétrie. Application aux propriétés physiques représentées par des tenseurs	253

9.5.	Les tenseurs en coordonnées non cartésiennes	255
9.5.1.	Covariance et contravariance	255
9.5.2.	Contraction des indices d'un tenseur	257
9.5.3.	Tenseur métrique	258
9.5.4.	Tenseurs antisymétriques	260
9.6.	Application à la relativité et aux équations de MAXWELL	261
9.6.1.	Les tenseurs en relativité	261
9.6.2.	Les équations de MAXWELL sous forme tensorielle	263
9.7.	Exercices	265
Chapitre 10 – Les polynômes orthogonaux		269
10.1.	Définitions	269
10.2.	Formules de récurrence	270
10.3.	Fonction génératrice	271
10.4.	Les polynômes de LEGENDRE	271
10.4.1.	Définition	271
10.4.2.	Orthogonalité	273
10.4.3.	Relations de récurrence. Equation de LEGENDRE	274
10.4.4.	Développement d'une fonction en série de $P_l(x)$	276
10.5.	Fonctions de LEGENDRE associées	277
10.5.1.	Définition	277
10.5.2.	Relations d'orthogonalité	278
10.5.3.	Equation différentielle	279
10.5.4.	Relations de récurrence	279
10.6.	Les harmoniques sphériques	280
10.6.1.	Résolution de l'équation de LAPLACE en coordonnées sphériques ..	281
10.6.2.	Propriétés des harmoniques sphériques	284
10.6.3.	Développement d'une fonction en série des Y_l^m	284
10.6.4.	Théorème d'addition des Y_l^m	285
10.7.	Les polynômes d'HERMITE	286
10.7.1.	Définition	286
10.7.2.	Propriétés élémentaires des $H_n(x)$	287
10.7.3.	Relations de récurrence	288
10.7.4.	Application à la résolution de l'équation de SCHRÖDINGER d'un oscillateur harmonique	289
10.8.	Les polynômes de LAGUERRE	290
10.8.1.	Définition. Propriétés élémentaires	290
10.8.2.	Relations de récurrence. Equation différentielle	291
10.9.	Exercices	293

Chapitre 11 – Fonctions de BESSEL et applications	297
11.1. L'équation différentielle de BESSEL	297
11.2. Fonctions de BESSEL de première et de deuxième espèce	298
11.2.1. Fonctions de BESSEL de première espèce	298
11.2.2. Relation entre J_ν et $J_{-\nu}$	300
11.2.3. Fonctions de BESSEL de deuxième espèce	301
11.3. Forme intégrale des fonctions de BESSEL	302
11.4. Relations de récurrence	303
11.5. Fonctions de BESSEL d'indice entier et demi-entier	304
11.5.1. Fonctions de BESSEL d'indice entier	304
11.5.2. Fonctions de BESSEL d'indice demi-entier	306
11.6. Fonctions de HANKEL	307
11.7. Les fonctions de BESSEL modifiées	307
11.7.1. Fonctions $I_\nu(x)$ et $K_\nu(x)$	307
11.7.2. Relations de récurrence des fonctions de BESSEL modifiées	309
11.7.3. Forme intégrale de $K_\nu(x)$	311
11.8. Comportement des fonctions de BESSEL dans les cas limite	313
11.8.1. Faibles valeurs de l'argument	313
11.8.2. Comportement asymptotique des fonctions de BESSEL	314
11.9. Les fonctions de BESSEL sphériques	315
11.10. Applications des fonctions de BESSEL	318
11.10.1. Résolution de l'équation $\Delta\Psi + k^2\Psi = 0$ dans le plan	318
11.10.2. Résolution de l'équation $\Delta\Psi + k^2\Psi = 0$ dans l'espace	320
11.10.3. Ondes stationnaires dans le plan	321
11.10.4. Ondes stationnaires en symétrie sphérique	322
11.11. Exercices	323
Chapitre 12 – Les relations de KRAMERS–KRONIG	327
12.1. Valeur principale d'une intégrale	327
12.2. Valeur principale d'une fonction et fonction de DIRAC	328
12.3. Les relations de KRAMERS–KRONIG	329
12.4. Etude des systèmes à réponse linéaire	332
12.4.1. Définition	332
12.4.2. Exemples	332
12.4.3. Propriétés des systèmes linéaires	332
12.4.4. Excitation sinusoïdale	333
12.5. Application aux susceptibilités	334
12.6. Exercices	335

Corrigés des exercices	337
Exercices du chapitre 1	337
Exercices du chapitre 2	340
Exercices du chapitre 3	348
Exercices du chapitre 4	357
Exercices du chapitre 5	361
Exercices du chapitre 6	367
Exercices du chapitre 7	374
Exercices du chapitre 8	381
Exercices du chapitre 9	393
Exercices du chapitre 10	402
Exercices du chapitre 11	407
Exercices du chapitre 12	417
Annexes	421
I. Unicité des solutions d'une équation différentielle du 1 ^{er} ordre	421
II. Formule de SIMPSON d'intégration	424
III. Les déterminants	425
IV. Tableau de transformées de LAPLACE	430
Bibliographie	435
Index	437