

Mathématiques pour les Sciences de la Vie

Introduction du cours

Automne 2011

Resp : S. Mousset

Université Claude Bernard Lyon I – France

Table des matières

- 1 Présentation de l'UE
- 2 Abrégé de langage mathématique...
- 3 Pourquoi des mathématiques en biologie ?

Plan détaillé

- 1 Présentation de l'UE
 - Composition de l'enseignement et planning
 - Évaluation et absences
 - Les outils disponibles

L'UE "Mathématiques pour les Sciences de la Vie"

- Cours Magistraux 9 heures d'analyse et 15 heures de probabilités / statistique
- Travaux Dirigés 9 heures d'analyse et 16.5 heures de probabilités / statistique
- Travaux Tutorés 4.5 heures (analyse) et 6 heures (probabilités / statistiques)
- Évaluations CC (selon la dotation du plan licence)
 - Analyse : 1 QCM (CC1), 1 problème (CC2)
 - Probabilités / Statistique : 2 QCM (CC3, CC4), 1 problème (CC5)
- TD de Soutien 3×3 heures. Inscription selon les résultats des CC1, CC3, CC4

Composition de l'enseignement et planning

Le planning (sous réserve)

MathSV Automne 2011
Séquence 2

Le planning (première partie du semestre : analyse)

MathSV Automne
2011
Séquence 2Semaine calendaire
Semaine Universitaire (Général)

		38 1		39 2		40 3		41 4		42 5		43 6		44 7		45 8		46 9	
		Mon 18 Sep		Mon 19 Sep		Mon 25 Sep		Mon 3 Oct		Mer 10 Oct		Mer 17 Oct		Ven 24 Oct		Mer 31 Oct		Mer 7 Nov	
		A.B.C.	D.E.F.	A.B.C.	D.E.F.	A.B.C.	D.E.F.	A.B.C.	D.E.F.	A.B.C.	D.E.F.	A.B.C.	D.E.F.	A.B.C.	D.E.F.	A.B.C.	D.E.F.	A.B.C.	D.E.F.
Lun#	14:00 - 15:45	CM - Analyse 1		TD - Analyse 1		CM - Analyse 1		TT - Analyse 1		TT - Analyse 2	Séance 1	TT - Analyse 3	Séance 2	TT - Analyse 4				TD - Statistique 2	
	16:00 - 17:30	CM - Analyse 2		CM - Analyse 2		CM - Analyse 2		CM - Analyse 2		Séance 1	TT - Analyse 1	CM - Séminaire 1		TT - Analyse 4				CM - Statistique 4	
	17:45 - 19:15			TD - Analyse 1		TD - Analyse 2		TT - Analyse 1				Séance 2	TT - Analyse 3					TD - Statistique 2	
Ven#	08:20 - 09:45											TT - Séance 1						TD - Statistique 1	
	10:00 - 11:30	CM - Analyse 3		CM - Analyse 3		CM - Analyse 3		CM - Analyse 3		CM - Séminaire 1		CM - Séminaire 2						CM - Statistique 3	
	12:45 - 13:15			TD - Analyse 1		TD - Analyse 4		TT - Analyse 1				TD - Analyse 1						TD - Statistique 1	

Le planning (fin du semestre : probabilités & statistique)

14 novembre 2014												22 décembre 2014 (jeudi) : vacances																																											
46				47				48				49				50				51				52				53				54				55				56															
A.B.C				D.E.F				A.B.C				D.E.F				A.B.C				D.E.F				A.B.C				D.E.F				A.B.C				D.E.F				A.B.C				D.E.F											
Mon 7 Nov				Mon 14 Nov				Mon 21 Nov				Mon 28 Nov				Mon 5 Dec				Mon 12 Dec				Mon 19 Dec				Mer 2 Jan				Ven 4 Jan				Dim 6 Jan				Dim 13 Jan				Dim 20 Jan											
TD - Statistique 2				TD - Statistique 3				TD - Statistique 4				TD - Statistique 7				TD1 - Statistique				TD2 - Statistique				TD3 - Statistique				TD4 - Statistique				TD5 - Statistique				TD6 - Statistique				TD7 - Statistique				TD8 - Statistique											
CM - Statistique 4				CM - Statistique 5				CM - Statistique 6				CM - Statistique 8				CM - Statistique 10				CM - Statistique				CM - Statistique				CM - Statistique				CM - Statistique				CM - Statistique				CM - Statistique				CM - Statistique				CM - Statistique							
TD - Statistique 2				TD - Statistique 3				TD - Statistique 5				TD - Statistique 7				TD - Statistique 10				TD - Statistique				TD - Statistique				TD - Statistique				TD - Statistique				TD - Statistique				TD - Statistique				TD - Statistique				TD - Statistique							
Fil 11 Nov				Fil 18 Nov				Fil 25 Nov				Fil 2 Dec				Fil 8 Dec				Fil 15 Dec				Fil 22 Dec				Fil 29 Dec				Fil 5 Jan				Fil 12 Jan				Fil 19 Jan				Fil 26 Jan											
A.B.C				D.E.F				A.B.C				D.E.F				A.B.C				D.E.F				A.B.C				D.E.F				A.B.C				D.E.F				A.B.C				D.E.F				A.B.C				D.E.F			
TD - Statistique 4				TD - Statistique 6				TD - Statistique 8				TD - Statistique 9				TD - Statistique 11				TD - Statistique 12				TD - Statistique				TD - Statistique				TD - Statistique				TD - Statistique				TD - Statistique				TD - Statistique				TD - Statistique							
CM - Statistique 5				CM - Statistique 7				CM - Statistique 9				CM - Statistique 11				CM - Statistique 12				CM - Statistique				CM - Statistique				CM - Statistique				CM - Statistique				CM - Statistique				CM - Statistique				CM - Statistique				CM - Statistique				CM - Statistique			
TD - Statistique 4				TD - Statistique 6				TD - Statistique 8				TD - Statistique 9				TD - Statistique 11				TD - Statistique 12				TD - Statistique				TD - Statistique				TD - Statistique				TD - Statistique				TD - Statistique				TD - Statistique				TD - Statistique				TD - Statistique			

Plan détaillé

- 1 Présentation de l'UE
 - Composition de l'enseignement et planning
 - Évaluation et absences
 - Les outils disponibles

Évaluation (selon la dotation du plan licence)

- Évaluation par QCM (30%)
 - CC1 (Analyse) : coef 10%
 - CC3 (Probabilités / Statistique) : coef 10%
 - CC4 (Probabilités / Statistique) : coef 10%
- Problèmes (50%)
 - CC2 (Analyse) : coef 25%
 - CC5 (Probabilités / Statistique) : coef 25%
- Travaux tutorés (20%)
 - TT d'Analyse : mode d'évaluation à préciser
 - TT de Statistique : Rapport scientifique
 - Participation / Assiduité

1/1/60

Mathématiques pour les Sciences de la Vie

Instructions

Ce formulaire sera analysé par logiciel optique. Toute information manuscrite sera lue automatiquement par le logiciel. Le respect des règles ci-dessous sera sanctionné par un retrait de points.

• Pour cocher une case, remplissez la en noir (■) : vous pouvez utiliser le crayon à papier ou un stylo noir.

• Pour corriger, gommer ou effacer la case avec du correcteur blanc (ex. Tipp-Ex®).

• N'inscrivez rien dans l'espace ou dans les marges des pages.

• Les questions signées par le symbole # peuvent présenter elles, une ou plusieurs bonnes réponses ; les autres questions ont toute une unique bonne réponse.

Identité

Note et Pseudo :

Numéro d'étudiant :

0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1	0	1	0	1	0	1	0	1	0	1	0	1	0	1
2	0	2	0	2	0	2	0	2	0	2	0	2	0	2
3	0	3	0	3	0	3	0	3	0	3	0	3	0	3
4	0	4	0	4	0	4	0	4	0	4	0	4	0	4
5	0	5	0	5	0	5	0	5	0	5	0	5	0	5
6	0	6	0	6	0	6	0	6	0	6	0	6	0	6
7	0	7	0	7	0	7	0	7	0	7	0	7	0	7
8	0	8	0	8	0	8	0	8	0	8	0	8	0	8
9	0	9	0	9	0	9	0	9	0	9	0	9	0	9

Remplissez les champs ci-dessus et cochez votre numéro d'étudiant ci-contre.

MathSV : QCM d'entraînement pour le CC4

Question 1 Quelle est la valeur de $\int_0^1 \frac{1}{x^2+9} dx$?
 $-\frac{1}{3}$
 0
 $\frac{1}{3}$

Question 2

Que vaut $\int_0^{\pi/4} \sin(x) \sqrt{\cos(x)} dx$?
 0
 $\sqrt{2} - 1$
 $\frac{2}{3}$
 $\frac{3}{2}$
Question 3 Soit la fonction $f(x) = \frac{1}{2+x^2}$. Que vaut la pente de la tangente à la courbe de cette fonction en $x = -\ln(2)$?
 $\frac{1}{2}$
 $\frac{1}{4}$
 $\frac{1}{2}$
 1
Question 4 Soient a , b et c trois réels strictement positifs. Que vaut $\lim_{x \rightarrow +\infty} (\sqrt{ax^2+bx+c} - x\sqrt{a})$?
 $\frac{b}{2\sqrt{a}}$
 $\frac{b}{2}$
 0
 $\frac{c}{\sqrt{a}}$
Question 5 Soient a et b deux réels strictement positifs. Que vaut la limite suivante :
$$\lim_{x \rightarrow +\infty} (\sqrt{ax^2+b} - x\sqrt{a}) \ln x$$
 $\sqrt{\frac{b}{a}}$
 $+\infty$
 0
 $\frac{b}{2\sqrt{a}}$

Consignes (non respect → perte de points)

- Questionnaires recto-verso
- Ne rien écrire dans les marges.
- Noircir entièrement les cases, pour les cocher.
- Noter son nom.
- Coder son numéro d'étudiant.

Les réponses fausses retirent des points.

Absences / Dispenses d'assiduité

- En CM : Présence non obligatoire mais nécessaire.
- En TD : Présence obligatoire : justifiez vous auprès de votre enseignant de TD.
- En TT : Présence évaluée : *portez vos certificats au BAL et justifiez vous auprès de votre enseignant de TT.*
- En soutien : Présence obligatoire si inscrit. Justifiez vous auprès de l'enseignant de soutien.
- Aux évaluations : Présence obligatoire : *portez vos certificats au BAL.*

Les demandes de dispense d'assiduité doivent être constituées très rapidement.

Plan détaillé

- 1 Présentation de l'UE
 - Composition de l'enseignement et planning
 - Évaluation et absences
 - Les outils disponibles

Fascicule de TD

Mathématiques pour les Sciences de la Vie

<http://mathsv.univ-lyon1.fr>Exercices et Problèmes
Automne 2010

Ont contribué à la réalisation de ce polycopié

Isabelle ARAÏ
Marc BAILEY-BECHET
Marie FAREL
Dorothée FOUCHEÏ
Emmanuelle GALOT-FRÉCHONT
Janet KIELBASO
Julien MARTINEZ
Laurence MOUTON
Marie-Claude VENNIER
Amélie VIGNERON

Alexis AVAIL
Sandrine CHARLES
Vincent FORAY
Lucie FROSSARD
Laurent GUYARD
Julie MARTIN
Sylvain MOURSET
Pierre-François PÉLASSON
Samuel VENNIER

Biométrie et Biologie Évolutive
UMR CNRS 5176
<http://bbv.univ-lyon1.fr>

Université Claude Bernard - Lyon 1
<http://www.univ-lyon1.fr>

1

- Distribué au premier TD (dès la semaine prochaine)
- Analyse puis probabilités et statistique
- Énoncés sur le site mathsv
- Corrections sur le site mathsv avant les CC, sur décision de l'équipe d'enseignants.

Les outils disponibles

Le site MathSV <http://mathsv.univ-lyon1.fr>**Menu principal**

- Accueil de MathSV
- Agenda L1
- Agenda L2
- Forum L1
- Forum L2
- Informations pratiques
- Séances

Cours

- Algèbre

Questionnement

- QCM sur le cours
- QCM Evaluation des connaissances

Exercices et Problèmes

- Exercices
- Problèmes
- Analyse
- Probabilités et Statistiques

Formulaires

- Formulaires d'analyse
- Tableaux statistiques

Glossaire

- Algèbre Linéaire
- Analyse
- Probabilité - Statistique

Outils

- Boîte à outils
- TT Nicotine
- TT Arbres
- TT Bactéries
- TT Gauchers
- Echange de Docs

Annales

- Liste par année

L1 - L2 Licence ST Mentions MIV et Biologie

Plateforme
Enseignement

Login :

Password :

Mathématiques
**MATH
SV**
sciences de la vie

Conception et réalisation :
Christophe Batier, Sandrine Charles, Dominique Mouchiroud, Lionel Humblot, Muriel Ney

L'Anneau des Mathématiques Francophones

[\[Rejoindre | Accueil | Hasard | << Préc. | Suivant >> \]](#)

Le module Spiral MathSV

spiral
connect

Premier semestre de
fonctionnement avec Spiral
Connect

- Documents à télécharger
- Forum de l'UE
- QCM de révision en ligne
- ...

TOMUSS

L'utilisation de TOMUSS se fera selon la volonté et la disponibilité des enseignants de l'UE.

- <http://tomuss.univ-lyon1.fr>
- Informations individuelles
 - Notes de CC
 - Copies corrigées de QCM
 - Groupes de TT
 - Groupes de soutien
 - Absences
- Les notes sur TOMUSS sont *officieuses*
- Les absences justifiées sont rentrées *à la main* (délai long et variable).

Table des matières

- 1 Présentation de l'UE
- 2 Abrégé de langage mathématique...**
- 3 Pourquoi des mathématiques en biologie ?

Plan détaillé

- 2 Abrégé de langage mathématique. . .
 - Notation
 - Alphabet grec

Ensembles, appartenance, inclusion

\subset ou \supset inclusion d'ensemble (selon le sens du symbole)

\in appartenance

\notin non appartenance

$\mathbb{N}, \mathbb{Z}, \mathbb{D}, \mathbb{Q}, \mathbb{R}, \mathbb{C}$ Les ensembles que vous connaissez déjà...

Exemples :

- $\mathbb{N} \subset \mathbb{Z} \subset \mathbb{D} \subset \mathbb{Q} \subset \mathbb{R} \subset \mathbb{C}$
- $\sqrt{2} \notin \mathbb{Q}$: "Racine carrée de 2 n'est pas un nombre rationnel."
- $\sqrt{2} \in \mathbb{R}$: "Racine carrée de 2 est un nombre réel."

Opérateurs logiques

\Rightarrow ou \Leftarrow	implication (dans le sens de la flèche)
\Leftrightarrow	équivalence
\wedge	et
\vee	ou

Exemples :

- $A \Rightarrow B$: "Si A est vrai, alors B est forcément vrai."
- $A \Leftrightarrow B$: "Si A est vrai, alors B est vrai et réciproquement."
- $A \wedge B$: A et B sont tous deux vrais.
- $A \vee B$: A est vrai ou B est vrai (A et B peuvent être tous les deux vrais).

Opérateurs

\cup union d'ensembles

\cap intersection d'ensembles

$\bigcup_{k=1}^n$ union de n ensembles indexés

$\bigcap_{k=1}^n$ intersection de n ensembles indexés

$\sum_{k=1}^n$ somme de n valeurs indexées

$\prod_{k=1}^n$ produit de n valeurs indexées

Exemple : $n! = n \times (n - 1) \times (n - 2) \times \dots \times 1 = \prod_{k=1}^n k$.

Quantificateurs

- \forall “pour tout”
- \exists “il existe”
- \nexists “il n'existe pas”
- $\exists!$ “il existe un unique”

Exemples :

- $\forall x \in \mathbb{Q}, x \in \mathbb{R}$: “Pour tout x rationnel, x est un réel.”
- $\exists x \in \mathbb{R}, x^2 = 2$: “Il existe un réel x , tel que x^2 vaut 2.”
- $\exists! x \in \mathbb{R}, x^2 = 0$: “Il existe un seul réel x , tel que x^2 vaut 0.”
- $\nexists x \in \mathbb{Q}, x^2 = 2$: “Il n'existe pas de rationnel x , tel que x^2 vaut 2.”

Plan détaillé

- 2 Abrégé de langage mathématique. . .
 - Notation
 - Alphabet grec

Alphabet Grec

A α α alpha	B β β bêta	Γ γ γ gamma	Δ δ δ delta	E ε ε epsilon	Z ζ ζ zêta	H η η êta	Θ θ θ thêta
I ι ι iota	K κ κ kappa	Λ λ λ lambda	M μ μ mu	N ν ν nu	Ξ ξ ξ xi	O ο ο omicron	Π π π pi
P ρ ρ rho	Σ σ ς σ sigma	T τ τ tau	Υ υ υ upsilon	Φ φ φ phi	X χ χ chi	Ψ ψ ψ psi	Ω ω ω omega

Le document “Étymons grecs et latins du vocabulaire scientifique français” à rechercher sur le web peut vous être d'une grande utilité pour vos études.

Table des matières

- 1 Présentation de l'UE
- 2 Abrégé de langage mathématique...
- 3 Pourquoi des mathématiques en biologie ?

Plan détaillé

- 3 Pourquoi des mathématiques en biologie ?
 - Une spécificité Lyonnaise
 - Les mathématiques au cœur de la biologie

Les mathématiques en Biologie

L'Université Lyon 1 est réputée pour donner à ses étudiants biologistes une solide formation en mathématiques appliquées à la biologie. Il ne s'agit pas d'enseigner les mathématiques pour elles-mêmes, mais pour vous aider à résoudre des questions de nature biologique, dans tous les domaines qui nécessitent une approche quantitative : génétique, génomique, écologie, microbiologie, biologie cellulaire, biochimie, sciences de la terre,...

D. Debouzie
ancien président de Lyon 1

Le soucis d'un enseignement très tôt dans le cursus

- L'étude des mathématiques appliquées à des questions biologiques nécessite des efforts
- Elle requiert également d'être appréhendée chaque année du cursus universitaire
- C'est pourquoi nous commençons ce type d'enseignement très tôt, dès la première année, en le proposant ensuite chaque année (L2, L3 "MIV", puis Master)

Vers l'acquisition de compétences interdisciplinaires

En L1, l'objectif est d'analyser et de comprendre des phénomènes biologiques simples :

- S'interroger (comprendre le problème - se poser des questions)
- Formaliser (mettre en équation - mathématiser)
- Décrire (utiliser des probabilités - statistiques)
- Analyser (étudier des fonctions, faire des simulations)
- Interpréter (revenir au problème biologique initial)

⇒ Acquisition théorique puis pratique d'outils méthodologiques.

Plan détaillé

- 3 Pourquoi des mathématiques en biologie ?
 - Une spécificité Lyonnaise
 - Les mathématiques au cœur de la biologie

Les mathématiques au cœur de la Biologie

Modélisation 3D

Pharmacologie

Climatologie

Epidémiologie

Ecologie

Biologie structurale

Le parcours Mathématiques et Informatique du Vivant

Une formation interdisciplinaire de l'Université Lyon 1

- UE obligatoires de L2
 - Transversales 3 et 4
 - Biostatistique / Bioinformatique
 - Génétique 2
 - Biologie et Modélisation
 - LIF1 : Algorithmique et programmation (introduction)
 - LIF4 : Initiation aux bases de données et réseaux
- UE obligatoires de L3
 - Transversale 5
 - Mathématiques appliquées à la biologie
 - Génétique et dynamique des populations
 - Biostatistique MIV
 - Bioinformatique MIV
 - Biomathématiques et modélisation MIV