

Secrétariat Général
Direction générale des
ressources humaines
Sous-direction du recrutement

MINISTÈRE
DE L'ENSEIGNEMENT SUPÉRIEUR
ET DE LA RECHERCHE

Concours du second degré – Rapport de jury Session 2015

AGRÉGATION
Interne et caerpa
Section mathématiques

Rapport de jury présenté par :
Monsieur Marc ROSSO
Professeur des universités

Les rapports des jurys des concours sont établis sous la responsabilité des présidents de jury.

Table des matières

1	Composition du jury	1
2	Déroulement et statistiques	3
2.1	Généralités	3
2.1.1	Déroulement	3
2.1.2	Évolution des concours	4
2.2	Quelques remarques sur le profil des candidats	5
2.2.1	À propos de la préparation au concours	5
2.2.2	À propos de la répartition hommes-femmes	5
2.3	Statistiques	5
2.3.1	Agrégation interne 2015	5
2.3.2	CAERPA 2015	9
2.3.3	Données	9
2.3.4	Répartition notes écrit	12
2.3.5	Répartition notes oral	13
3	Programme du concours pour la prochaine session	14
4	Rapport sur les épreuves écrites	15
4.1	Première épreuve écrite	15
4.1.1	Énoncé	15
4.1.2	Remarques générales :	15
4.1.3	Commentaires détaillés par partie	15
4.2	Seconde épreuve écrite	18
4.2.1	Énoncé	18
4.2.2	Thème	18
4.2.3	Remarques générales :	18
4.2.4	Commentaires détaillés par partie :	18
5	Rapport sur les épreuves orales	21
5.1	Considérations générales	21
5.2	L'épreuve orale d'exposé	21
5.2.1	Le choix des leçons	21
5.2.2	Le plan	21
5.2.3	Le développement	22
5.2.4	Le niveau de la leçon	22
5.2.5	Les questions du jury	22
5.2.6	Quelques leçons particulières	22
5.3	L'épreuve orale d'exemples et exercices	23

5.3.1	Principe et déroulement de l'épreuve	23
5.3.2	Utilisation de logiciels	23
5.3.3	Présentation motivée des exercices	24
5.3.4	Résolution détaillée d'un exercice	26
5.3.5	Questions du jury	26
5.3.6	Les attentes du jury	27
5.3.7	Quelques sujets particuliers	27
5.4	Liste des sujets de la session 2015	28

6	Bibliothèque de l'agrégation de mathématiques	37
----------	--	-----------

Chapitre 1

Composition du jury

Président

Marc ROSSO

Professeur des universités

Vice-présidents

Jean-François MESTRE

Professeur des universités

Marie-Hélène MOURGUES

Maître de conférences

M. Erick Roser

Inspecteur général

Secrétaire Général

René CORI

Personne à compétences particulières

Correcteurs et examinateurs

Bruno BAJI	Professeur agrégé
Dominique BARBOLOSI	Professeur des universités
Pierre BAUMANN	Chargé de Recherches
Daniel BENNEQUIN	Professeur des universités
François BERTRAND	Professeur agrégé
François BOISSON	Professeur de chaire sup.
Christophe CARRON	Professeur agrégé
Laurent CHENO	Inspecteur général
Jean-Dominique COGGIA	IA-IPR
Elie COMPOINT	Maitre de conférences
Catherine DUCOURTIOUX	Maitre de conférences
Sabine EVRARD	Maitre de conférences
Jean-Christophe FEAUVAU	Professeur agrégé
Odile FLEURY-BARKA	Maitre de conférences
Patrick FRADIN	Professeur agrégé
Jérôme GARTNER	Professeur agrégé
Patrick GÉNAUX	Professeur de chaire sup.
Mathilde HERBLOT	Maitre de conférences
Marie-Emmanuelle JOINT	Professeur agrégé
Pierre JULG	Professeur des universités
Salim KOBEISSI	Maitre de conférences
Mohamed KRIR	Maitre de conférences
Aurélien LASCROUX	Professeur agrégé
Denis LEGER	Professeur de chaire sup.
Fabrice LEMBREZ	Professeur agrégé
Olivier LOPEZ	Professeur agrégé
Nicolas MAGNIN	IA-IPR
Hélène MILHEM	Maitre de conférences
Etienne MORAU	IA-IPR
Anne MOREAU	Maitre de conférences
Augustin MOUZE	Professeur des universités
Jérôme NICOLAS	Professeur agrégé
Stephan PAINTANDRE	Professeur agrégé
Denis PENNEQUIN	Maitre de conférences
Claudine PICARONNY	Maitre de conférences
Antoine PICHOFF	Professeur agrégé
Guillaume PONTIER	Professeur agrégé
Stéphane PRIGENT	IA-IPR
Marcin PULKOWSKI	Professeur agrégé
Nicolas RESSAYRE	Professeur des universités
Véronique ROUANET	Professeur agrégé
David RUPPRECHT	Professeur agrégés
Chloé SABBAN	Professeur agrégé
Frédéric SUFFRIN	Professeur de chaire supérieure

Chapitre 2

Déroulement et statistiques

2.1 Généralités

2.1.1 Déroulement

Les épreuves écrites ont eu lieu les 29 et 30 janvier 2015, la liste d'admissibilité a été signée le 23 mars avec les chiffres suivants :

Agrégation interne : 303 admissibles ; CAERPA : 35 admissibles.

Les épreuves orales se sont déroulées du 18 au 28 avril 2015, à l'Université Paris Diderot-Paris 7, Bâtiment Sophie Germain, à Paris. La liste d'admission a été signée le 29 avril avec les chiffres suivants : Agrégation interne : 145 admis ; CAERPA : 12 admis.

Tous les postes mis au concours de l'agrégation interne ont donc été pourvus, mais pas ceux mis au concours CAERPA.

2.1.2 Évolution des concours

Agrégation interne

Année	Postes	Inscrits	Présents Écrit	Admissibles	Admis
1996	246	2249	1150	441	246
1997	200	2113	1084	436	200
1998	200	2083	1071	432	200
1999	168	1690	1162	436	168
2000	130	1868	1257	327	130
2001	129	1944	1419	289	125
2002	129	1845	1400	288	129
2003	130	1842	1479	288	130
2004	130	1813	1382	287	130
2005	138	1897	1401	311	138
2006	110	2172	1599	273	110
2007	107	2198	1627	267	107
2008	107	2195	1682	257	107
2009	107	2124	1559	258	107
2010	114	2229	1426	267	114
2011	116	2442	1359	263	116
2012	125	2324	1589	281	125
2013	135	2266	1510	303	135
2014	130	2290	1495	302	130
2015	145	2317	1501	332	145

CAERPA

Année	Contrats	Inscrits	Présents Écrit	Admissibles	Admis
1996	39	375	176	64	39
1997	32	379	181	58	32
1998	28	372	169	61	28
1999	27	328	225	64	26
2000	27	359	246	46	24
2001	25	383	268	35	18
2002	23	326	229	22	10
2003	20	325	258	27	15
2004	24	311	241	21	9
2005	19	297	211	27	12
2006	19	329	240	18	13
2007	20	319	221	11	5
2008	15	356	258	22	11
2009	14	305	212	26	12
2010	12	346	207	17	8
2011	11	427	213	19	11
2012	13	350	228	29	13
2013	18	320	201	35	18
2014	19	317	217	32	14
2015	20	322	203	34	12

2.2 Quelques remarques sur le profil des candidats

2.2.1 À propos de la préparation au concours

Les candidats admissibles à l'agrégation interne ont montré un niveau très satisfaisant, ce qui a conduit le jury à proposer une liste supplémentaire, mais les candidats au CAERPA n'ont pas, dans l'ensemble, eu des performances de niveau comparable. Comme les épreuves et les critères d'évaluation sont strictement les mêmes pour les deux concours, ceci a conduit à ne pas pourvoir tous les postes du CAERPA. On observe que comme l'an passé, quelques candidats non reçus à l'agrégation interne l'ont été à l'agrégation externe, ce qui confirme le bon niveau général.

Par ailleurs, on note que les admissibles se sont peu servi des moyens informatiques mis à leur disposition pour l'épreuve orale d'exemples et exercices et le jury est mécontent de cette situation.

2.2.2 À propos de la répartition hommes-femmes

On a noté un accroissement, par rapport l'an dernier, de la proportion de femmes parmi les admissibles et parmi les admis. Cette année 36,1% des candidats sont des femmes; le pourcentage parmi les admissibles est de 33,1%, et il remonte à 40,1% parmi les admis. Ce dernier chiffre est en augmentation significative. Il convient de s'assurer que cette évolution positive se poursuive dans les années futures.

2.3 Statistiques

2.3.1 Agrégation interne 2015

Données

	Inscrits	Présents	admissibles	Admis
Ensemble	2317	1501	332	145
Femmes	821	524	108	58
Français et U.E.	2296	1497	331	145
Union Européenne	8	7	1	0
Étrangers hors U.E.	21	4	1	0
Moins de 50 ans	2113	1381	313	142
Moins de 45 ans	1875	1235	278	133
Moins de 40 ans	1423	945	208	99
Moins de 35 ans	806	541	109	52
Moins de 30 ans	288	201	40	23

Professions				
	I	P	a	A
DIVERS	102	37	8	3
ENS.FPE.TIT.	61	35	3	2
CERTIFIE	2027	1375	316	140
PLP	96	41	4	0
PROF ECOLES	31	13	1	0

Académies				
	I	P	a	A
AIX-MARSEILLE	122	78	12	6
AMIENS	69	46	9	3
BESANCON	36	30	6	3
BORDEAUX	74	47	8	2
CAEN	39	26	8	3
CLERMONT-FERRAND	38	25	3	1
CORSE	10	6	1	0
DIJON	45	34	9	3
GRENOBLE	102	73	21	9
GUADELOUPE	50	26	2	0
GUYANE	18	8	1	0
LA REUNION	70	52	12	6
LILLE	138	101	16	7
LIMOGES	23	18	6	3
LYON	113	61	19	9
MARTINIQUE	31	17	2	1
MAYOTTE	26	14	2	1
MONTPELLIER	107	73	10	5
NANCY-METZ	74	44	7	2
NANTES	64	35	8	4
NICE	93	61	17	5
NOUVELLE CALEDONIE	9	4	0	0
ORLEANS-TOURS	68	53	12	2
PARIS/CRETEIL/VERSAIL.	502	314	76	41
POITIERS	53	27	5	1
POLYNESIE FRANCAISE	14	11	1	1
REIMS	40	30	14	7
RENNES	60	36	8	4
ROUEN	59	44	9	4
STRASBOURG	70	47	9	5
TOULOUSE	100	60	19	7

Centres d'écrit				
	I	P	a	A
AIX	122	78	12	6
AJACCIO	10	6	1	0
AMIENS	69	46	9	3
BESANCON	36	30	6	3
BORDEAUX	60	39	6	2
CAEN	39	26	8	3
CAYENNE	18	8	1	0
CLERMONT FERRAND	38	25	3	1
DIJON	45	34	9	3
DZAOUDZI-MAMOUTZOU	26	14	2	1
FORT DE FRANCE	31	17	2	1
GRENOBLE	102	73	21	9
LILLE	138	101	16	7
LIMOGES	23	18	6	3
LYON	113	61	19	9
MATA-UTU	1	1	0	0
MONTPELLIER	107	73	10	5
NANCY	74	44	7	2
NANTES	64	35	8	4
NICE	90	61	17	5
NOUMEA	8	3	0	0
ORLEANS	68	53	12	2
PAPEETE	14	11	1	1
PARIS	502	314	76	41
PAU	14	8	2	0
POINTE A PITRE	50	26	2	0
POITIERS	38	25	5	1
RABAT	15	2	0	0
REIMS	40	30	14	7
RENNES	60	36	8	4
ROUEN	59	44	9	4
SAINT DENIS REUNION	70	52	12	6
STRASBOURG	70	47	9	5
TOULOUSE	100	60	19	7
TUNIS	3	0	0	0

Répartition notes écrit

Écrit : histogramme cumulé (sur 20)									
	Total			écrit 1			écrit 2		
	P	a	A	P	a	A	P	a	A
20	0	0	0	1	1	0	1	1	1
19	1	1	0	1	1	0	4	4	2
18	2	2	0	1	1	0	5	5	2
17	4	4	1	4	4	2	9	9	4
16	6	6	3	11	11	7	13	13	7
15	13	13	8	20	20	11	33	33	23
14	28	28	22	50	49	28	70	70	49
13	59	59	45	91	89	49	111	110	74
12	93	93	67	132	126	64	151	144	92
11	153	153	94	193	171	83	216	196	113
10	244	244	125	260	217	96	284	235	127
9	339	332	145	357	266	117	363	270	136
8	435	332	145	453	292	127	456	298	139
7	557	332	145	577	313	138	547	314	142
6	683	332	145	674	326	142	649	326	144
5	828	332	145	791	331	145	808	332	145
4	976	332	145	929	332	145	957	332	145
3	1141	332	145	1144	332	145	1124	332	145
2	1317	332	145	1325	332	145	1294	332	145
1	1456	332	145	1492	332	145	1433	332	145
0	1501	332	145	1527	332	145	1521	332	145

Écrit : quartiles sur les notes non nulles									
	Présents			admissibles			Admis		
épreuve 1 (sur 20)	8	5	2	13	11	9	13	11	9
épreuve 2 (sur 20)	8	5	2	13	11	9	14	12	11
Total écrit (sur 200)	85	54	30	122	108	98	132	117	104

Écrit 1

Écrit 2

Répartition notes oral

Oral et total général (sur 20)						
	Total		oral 1		oral 2	
	a	A	a	A	a	A
20	0	0	1	1	3	3
19	1	1	2	2	7	7
18	2	2	8	8	10	10
17	7	7	20	19	15	14
16	11	11	32	31	23	22
15	24	24	48	46	38	36
14	37	37	67	64	49	46
13	62	62	87	80	68	61
12	88	88	105	93	93	81
11	119	114	132	106	117	96
10	142	125	168	121	146	107
9	195	140	193	132	179	122
8	230	144	227	136	206	130
7	268	145	241	137	243	137
6	290	145	266	142	268	141
5	308	145	290	144	294	143
4	320	145	321	145	320	145
3	320	145	321	145	320	145
2	320	145	321	145	320	145
1	320	145	321	145	320	145
0	320	145	321	145	320	145

Oral : quartiles sur les notes non nulles						
	admissibles			Admis		
	épreuve 1 (sur 20)	13	10	6	15	13
épreuve 2 (sur 20)	12	9	6	15	12	9
Total général (sur 400)	235	206	181	264	240	225

2.3.2 CAERPA 2015

2.3.3 Données

	Inscrits	Présents	admissibles	Admis
Ensemble	322	203	34	12
Femmes	132	93	13	5
Français et U.E.	308	196	33	12
Union Européenne	0	0	0	0
Étrangers hors U.E.	14	7	1	0
Moins de 50 ans	283	184	32	11
Moins de 45 ans	248	164	29	11
Moins de 40 ans	189	121	21	8
Moins de 35 ans	110	74	9	4
Moins de 30 ans	43	32	3	1

Professions				
	I	P	a	A
DIVERS	31	8	1	0
MAITRE REM.TIT.	291	195	33	12

Académies				
	I	P	a	A
AIX-MARSEILLE	19	13	4	2
AMIENS	5	5	0	0
BESANCON	2	2	1	1
BORDEAUX	12	9	1	0
CAEN	6	4	1	0
CLERMONT-FERRAND	8	6	2	1
DIJON	6	3	1	1
GRENOBLE	10	7	2	1
LA REUNION	4	3	0	0
LILLE	33	25	5	1
LIMOGES	3	1	0	0
LYON	19	11	1	1
MARTINIQUE	1	1	0	0
MONTPELLIER	6	1	1	1
NANCY-METZ	8	6	1	0
NANTES	26	17	1	0
NICE	4	1	0	0
NOUVELLE CALEDONIE	1	1	0	0
ORLEANS-TOURS	5	5	0	0
PARIS/CRETEIL/VERSAIL.	65	42	9	2
POITIERS	10	4	0	0
POLYNESIE FRANCAISE	6	1	0	0
REIMS	8	3	0	0
RENNES	22	12	1	1
ROUEN	8	6	0	0
STRASBOURG	12	8	2	0
TOULOUSE	13	6	1	0

Centres d'écrit				
	I	P	a	A
AIX	19	13	4	2
AMIENS	5	5	0	0
BESANCON	2	2	1	1
BORDEAUX	7	5	0	0
CAEN	6	4	1	0
CLERMONT FERRAND	8	6	2	1
DIJON	6	3	1	1
FORT DE FRANCE	1	1	0	0
GRENOBLE	10	7	2	1
LILLE	33	25	5	1
LIMOGES	3	1	0	0
LYON	19	11	1	1
MONTPELLIER	6	1	1	1
NANCY	8	6	1	0
NANTES	26	17	1	0
NICE	4	1	0	0
NOUMEA	1	1	0	0
ORLEANS	5	5	0	0
PAPEETE	6	1	0	0
PARIS	65	42	9	2
PAU	5	4	1	0
POITIERS	10	4	0	0
REIMS	8	3	0	0
RENNES	22	12	1	1
ROUEN	8	6	0	0
SAINT DENIS REUNION	4	3	0	0
STRASBOURG	12	8	2	0
TOULOUSE	13	6	1	0

2.3.4 Répartition notes écrit

Écrit : histogramme cumulé (sur 20)									
	Total			écrit 1			écrit 2		
	P	a	A	P	a	A	P	a	A
20	0	0	0	0	0	0	0	0	0
19	0	0	0	0	0	0	0	0	0
18	0	0	0	0	0	0	0	0	0
17	0	0	0	0	0	0	0	0	0
16	0	0	0	1	1	1	2	1	1
15	0	0	0	1	1	1	2	1	1
14	0	0	0	4	4	3	4	3	1
13	1	1	1	6	6	3	6	5	2
12	4	4	4	9	9	4	11	9	4
11	10	10	5	13	12	5	22	18	6
10	18	18	8	18	16	6	32	23	9
9	35	34	12	24	19	8	39	27	10
8	45	34	12	46	29	12	53	30	12
7	60	34	12	58	32	12	71	30	12
6	77	34	12	76	34	12	83	31	12
5	97	34	12	91	34	12	102	33	12
4	118	34	12	106	34	12	125	34	12
3	152	34	12	140	34	12	153	34	12
2	173	34	12	174	34	12	173	34	12
1	196	34	12	202	34	12	191	34	12
0	203	34	12	206	34	12	206	34	12

Écrit : quartiles sur les notes non nulles									
	Présents			admissibles			Admis		
épreuve 1 (sur 20)	8	5	2	13	11	9	13	11	9
épreuve 2 (sur 20)	8	5	2	13	11	9	14	12	11
Total écrit (sur 200)	85	54	30	122	108	98	132	117	104

Écrit 1

Écrit 2

2.3.5 Répartition notes oral

Oral et total général (sur 20)						
	Total		oral 1		oral 2	
	a	A	a	A	a	A
20	0	0	0	0	0	0
19	0	0	0	0	0	0
18	0	0	2	2	1	1
17	1	1	3	3	1	1
16	2	2	6	6	2	2
15	2	2	6	6	4	4
14	5	5	9	6	6	6
13	7	7	9	6	6	6
12	11	11	11	8	9	8
11	11	11	14	9	11	10
10	12	11	17	9	11	10
9	18	12	19	10	14	11
8	20	12	22	11	16	12
7	24	12	23	11	20	12
6	26	12	24	11	21	12
5	28	12	29	12	25	12
4	31	12	33	12	31	12
3	31	12	33	12	31	12
2	31	12	33	12	31	12
1	31	12	33	12	31	12
0	31	12	33	12	31	12

Oral : quartiles sur les notes non nulles						
	admissibles			Admis		
	épreuve 1 (sur 20)	13	10	6	15	13
épreuve 2 (sur 20)	12	9	6	15	12	9
Total général (sur 400)	235	206	181	264	240	225

Chapitre 3

Programme du concours pour la prochaine session

Le programme du concours pour la session 2016 a été publié sur le site SIAC2 : <http://www.education.gouv.fr/cid58356/programmes-des-concours-second-degre-session-2016.html> Ce programme n'a été modifié en comparaison au programme 2015.

L'attention des candidats est particulièrement attirée sur deux éléments :

- les programmes des classes de Première et Terminale ont été modifiés récemment, ce qui influe sur le programme du concours ;
- la liste des logiciels mis à disposition pour la seconde épreuve orale est susceptible d'évoluer (consulter le site <http://agrint.agreg.org/logiciels.html>).

Chapitre 4

Rapport sur les épreuves écrites

4.1 Première épreuve écrite

4.1.1 Énoncé

On trouvera l'énoncé de l'épreuve à l'adresse suivante : <http://agrint.agreg.org/Sujets/15-EP1.pdf>

4.1.2 Remarques générales :

- A quelques exceptions près, la présentation et la rédaction des copies sont plutôt satisfaisantes et les candidats font preuve d'honnêteté intellectuelle lorsqu'ils sont en difficulté sur une question. On remarque cependant un certain nombre de copies où les lignes de calcul s'empilent sans aucun lien logique entre elles, en particulier pour les liens d'implication et d'équivalence. Dans un concours de ce niveau, on est en droit d'attendre une « vraie » rédaction dans le langage mathématique.
- L'énoncé faisait appel à des connaissances (élémentaires) sur les corps finis et celles-ci ont manifestement manqué à certains candidats.
- Il est à regretter que dans un nombre non négligeable de copies, la structure de $M_2(k)$ ne soit qu'imparfaitement connue, puisque certains pensent que c'est un anneau commutatif intègre ! La connaissance des définitions des sous-structures (sous-groupe, sous-anneau, sous-espace vectoriel) est également parfois insuffisante, ainsi que celles des morphismes correspondant à ces structures. De même les connaissances sur les groupes (ordre d'un élément, théorème de Lagrange, etc.) et les corps (définition, corps finis, etc.) sont trop souvent floues.
- Beaucoup de candidats utilisent abusivement le signe \iff ; l'équivalence n'est pas toujours vraie, on oublie certaines conditions qui rendraient l'équivalence juste ...
- On peut constater sur un grand nombre de copies une mauvaise interprétation de la notion de morphisme ; il n'est vu le plus souvent que comme un morphisme d'espaces vectoriels (on attendait dans les questions 9, 12, 25 des morphismes d'anneaux qui étaient des morphismes de corps lorsque l'on était en présence de corps (commutatifs) à la source et au but).

4.1.3 Commentaires détaillés par partie

PARTIE I

1. Les questions 1 et 2, assez abstraites, ont été discriminantes.
2. Les erreurs les plus souvent rencontrées sont :

- (a) L'interprétation de $x^d = 1$ comme une équation polynomiale de $k[X]$ n'est pas vue. Dans quelques copies, on trouve même que $x \in \ker f_d \iff x^d = 0$!
 - (b) Le théorème de Lagrange ou le fait que pour un groupe fini, $x^{o(G)} = 1$ n'est pas toujours clairement mentionné. Le calcul était évident, mais il fallait citer la structure de groupe de k^* et son ordre, pour justifier la réponse.
 - (c) On prouve $\text{Im}(f_d) \subset \ker(f_d)$, l'inclusion inverse est souvent mal faite, l'égalité des cardinaux via le 1er théorème d'isomorphisme n'est pas utilisée.
 - (d) cette question est bien réussie.
3. (a) et (b) Questions assez bien traitées en général. La plupart des candidats traitent ces questions par le calcul, plus ou moins adroitement (rares sont ceux qui ont reconnu le théorème de Cayley-Hamilton au (a)).
- (c) Beaucoup d'erreurs dans cette question, comme par exemple : « si un produit de matrices est nul alors une des matrices est nulle ». La condition M d'ordre 4 est souvent ramenée à la seule condition $M^4 = I$. Pour beaucoup également, le fait que la caractéristique du corps est différente de 2, entraîne $M^2 \neq I$. Peu de candidats ont bien compris le rôle de l'hypothèse sur la caractéristique.

PARTIE 2

- 4. Question triviale, mais rarement traitée entièrement de façon satisfaisante, en général à cause d'une méconnaissance des définitions de sous-anneau, de sous-espace vectoriel et de base.
- 5. L'égalité des cardinaux de deux ensembles nécessite une bijection. Ceci est souvent trop vague dans les copies.
- 6. Question souvent traitée mais rarement entièrement correctement, le plus souvent à cause de la définition de morphisme d'anneaux. Il manque souvent le $\varphi(I) = I$, ou bien $\varphi(MN) = \varphi(M)\varphi(N)$.
- 7. Seulement la moitié des candidats ayant abordé la question a compris la nuance entre inversible et inversible dans \mathcal{A}_a .
- 8. Trop de candidats gèrent mal le quantificateur devant x, y , ne faisant pas la différence entre : $\forall x, y, (A \implies B)$ et "si A est vrai pour tous x, y alors B est vrai". Ainsi, peu de candidats sont parvenus à mener à bien un raisonnement par équivalence. Les candidats ayant séparé les preuves des deux implications ont fait moins d'erreurs.
- 9. Une majorité de candidats n'a pas compris la question et parle d'isomorphisme de \mathbb{R} -espaces vectoriels. On peut voir par exemple $z \mapsto \text{Re}(z)I + \text{Im}(z)B$ qui est un isomorphisme de \mathbb{R} -espaces vectoriels mais pas un isomorphisme de corps. Pour beaucoup, le terme isomorphisme désigne automatiquement une application linéaire bijective, alors que l'énoncé précisait bien le mot "corps". De fait, beaucoup ont posé $f(xI + yA) = x + iy$, mais elle ne vérifie pas la condition sur le produit, sauf si $a = -1$ (quelques rares candidats s'en sont rendu compte).
- 10. Comme à la question précédente, l'isomorphisme exhibé n'en est pas un (au sens bijectif ou de morphisme de corps). La question (a) est souvent abordée avec succès, sauf pour la justification de $b \neq -b$ que peu de candidats ont correctement faite, les autres n'ayant pas vu où intervenait la caractéristique différente de 2.
- 11. La question (a) est très rarement traitée et la (b) est plutôt bien réussie.

12. Vu le peu d'éléments, on pouvait dresser les tables de multiplication et d'addition. Cette solution, présente dans quelques copies, montrait une compréhension de la notion d'isomorphisme.
13. Les questions (a), (b) et (c) sont souvent abordées avec succès. Notons cependant dans quelques (rares) copies des erreurs grossières sur les puissances : on trouve parfois « $A^{2^{n+1}} = A^{2^n} \times A^2$ », ou bien sur la trace : « $\text{tr}(A^2) = \text{tr}(A)^2$ ». Certains semblent ignorer la propriété du déterminant : $\det(AB) = \det(A)\det(B)$.
 Pour la question (d), le fait que $A^{2^{n-2}}$ d'ordre 4 entraîne A d'ordre 2^n n'est pas toujours détaillé. Beaucoup affirment que $\text{card}(U(\mathcal{A}_a)) = p^2 - 1$ alors qu'il n'est pas précisé que a n'est pas un carré.

PARTIE 3

14. (a) Question souvent abordée mais rarement de manière satisfaisante. Il y avait 4 points à vérifier : $F(I), F(NM), F(N + M)$ et $F(\lambda M)$. Il fallait mettre en avant la commutativité de l'anneau pour justifier les calculs des points 2 et 3 et rappeler que p divise le coefficient binomial $\binom{p}{k}$ pour $0 < k < p$. Pour le quatrième point, il fallait rappeler que $\forall \lambda \in \mathbb{F}_p, \lambda^p = \lambda$ (et non pas $\forall \lambda \in \mathbb{F}_p, \lambda^{p-1} = 1$ comme on l'a vu parfois).
- (b) Question triviale, mais beaucoup l'ont traitée avec une récurrence en montrant que $B^{2k+1} = a^k B$. Il était cependant maladroit de faire la récurrence sur p !
- (c) Question assez mal réussie, certains s'embrouillent en cherchant à calculer $F \circ F(M) = M^{p^2}$, sans remarquer que $F(B) = 0$ et $F(I) = I$. La notion de projecteur ne semble pas toujours bien connue.
- (d) Question assez bien réussie par ceux qui l'ont abordée.
- (e) La question (i) ne présentait pas de difficulté et la première partie de la question (ii) pouvait se faire par le calcul brut (assez peu ont utilisé que F est un morphisme d'anneaux). Par contre, si beaucoup ont vu qu'il fallait faire la somme et le produit des racines, personne n'a vu où utiliser le fait que le polynôme est irréductible. Quant à la question (iii), beaucoup ont cherché à utiliser le polynôme P de la question précédente ...
15. Question rarement bien traitée.

PARTIE 4

16. Question d'arithmétique élémentaire mais rarement réussie de manière satisfaisante. Pour beaucoup, si p est un nombre premier et si $p = ab$ alors on a une contradiction ! C'est oublier qu'un des facteurs pourrait être égal à 1...
17. Question élémentaire également, assez bien réussie en général.
18. Question rarement réussie. Pour beaucoup si d divise l'ordre d'un groupe alors il existe forcément un élément d'ordre d , ce qui est faux en général.
19. Rarement réussie ; il fallait remarquer que $1 + b + b^2 = 0$ car $b^3 = 1$, mais encore fallait-il justifier que $b \neq 1$.
20. Question assez souvent abordée.
21. Question assez souvent abordée.

22. La question 22 n'a jamais été réussie, il fallait établir que $2^{2^{m-1}} \equiv 1 \pmod{2^m - 1}$.
23. Question rarement abordée
24. Question élémentaire souvent abordée.

PARTIE 5

Cette partie a été très peu traitée même partiellement.

4.2 Seconde épreuve écrite

4.2.1 Énoncé

On trouvera l'énoncé de l'épreuve à l'adresse suivante : <http://agrint.agreg.org/Sujets/15-EP2.pdf>

4.2.2 Thème

Le sujet proposait d'étudier différentes propriétés de la fonction Γ , puis d'appliquer ces résultats à une famille de variables aléatoires réelles positives ayant pour densités les fonctions $f_t(x) = \frac{x^{t-1}e^{-x}}{\Gamma(t)}$, $x > 0$.

4.2.3 Remarques générales :

Même si la fonction Γ figure explicitement au programme, dès l'instant où une question demande de **démontrer** un résultat, fût-il un résultat de cours, le jury attend une preuve précise des affirmations des candidats.

La chasse aux points (le grapillage!) ne permet pas de faire valoir ses compétences de réflexion sur la mise en place d'un raisonnement mathématique, ni de mettre en évidence le recul sur ses propres connaissances. Les barèmes ne favorisent pas un tel comportement, qui est à proscrire. Les candidats sérieux ont pu progresser en répondant de façon articulée et justifiée aux questions qui s'enchaînaient dans une difficulté croissante.

Le jury insiste sur l'importance attachée à la qualité de la rédaction. Les candidats sont invités à prendre le temps d'une relecture de leurs écrits, qui leur permettrait certainement de repérer de grossières erreurs. De même, il est nécessaire d'apporter des justifications correctes et complètes : après avoir rappelé le théorème que l'on souhaite appliquer, il faut prendre soin de bien vérifier que toutes ses hypothèses sont satisfaites dans la situation étudiée. Cette dernière étape a été trop souvent oubliée, ou que partiellement menée à bien.

On regrette des difficultés avec les quantificateurs, qui peuvent être parfois mal utilisés.

4.2.4 Commentaires détaillés par partie :

Partie I.

1. Il s'agissait d'établir l'existence de la constante γ d'Euler. L'étude de la suite proposée est classique, via une comparaison série/intégrale pour une intégrande décroissante et positive, qu'il convient de faire précisément. Le jury regrette que trop de candidats écrivent des inégalités fantaisistes.

2. Cette question découpée en 7 sous-questions, amenait les candidats à utiliser des outils variés, et ainsi permettait de tester leurs connaissances sur plusieurs points importants du programme. Ceci conduit aux remarques suivantes :

Trop peu nombreux sont les candidats qui mènent correctement l'étude d'une intégrale généralisée : intégrabilité locale via une étude de continuité, puis étude en chaque borne où il n'y a pas continuité.

Pratiquement aucun candidat ne rappelle que la positivité des intégrandes joue un rôle dans l'application des théorèmes de comparaison.

L'intégration par partie est très souvent menée à bien correctement, et le fait que Γ est un prolongement à \mathbb{C} de la factorielle a bien été établi par la plupart des candidats.

Les changements de variables doivent être justifiés en accord avec les résultats figurant au programme, et c'est trop rarement le cas.

Le calcul de l'intégrale de Gauss, et la preuve de l'inégalité classique : $(1 - \frac{x}{n})^n \leq e^{-x}$ ont souvent donné satisfaction.

En revanche, les interversions de limites et d'intégrales mettent beaucoup de candidats en difficulté, et donnent lieu à des rédactions très insuffisantes. Ainsi, trop de candidats ne vérifient pas les hypothèses du théorème de convergence dominée, y compris celle, pourtant primordiale, de domination par une fonction intégrable et indépendante du paramètre.

De façon générale, le chapitre sur les intégrales à paramètres n'est pas suffisamment assimilé : trop nombreux sont les candidats qui semblent penser qu'aucune justification n'est nécessaire pour intervertir des limites ou des dérivations avec des intégrales. Il en va de même pour le théorème de dérivation terme à terme des séries.

Les équivalents sont trop souvent mal maîtrisés. Rappelons qu'il n'est pas possible, en général, de prendre l'exponentielle ou le logarithme d'équivalents. Il faut donc, si on souhaite néanmoins le faire, donner des arguments appropriés, dans la situation étudiée.

Ainsi, cette question a été fort discriminante, et les candidats ayant justifié correctement les points évoqués ci-dessus ont marqué la différence.

Partie II.

3. Cette question technique n'a été bien traitée que par une minorité de candidats. Les techniques de base d'analyse (majorations, minoration, ...) sont mal dominées par trop de candidats. Toutes les hypothèses sont nécessaires, et on s'étonne de voir certains candidats conclure en négligeant une ou plusieurs d'entre elles...

4. Cette question, assez facile, n'a pas posé de difficultés aux candidats qui font les choses proprement. En revanche, on a vu apparaître, dans certaines copies, au fil du calcul, des expressions du genre $\sum_{k=0}^{+\infty} \frac{1}{s+k+1}$, manifestement divergentes sans que cela ne paraisse gêner leur raisonnement.

Rappelons que si on veut scinder une série convergente en différence de deux séries divergentes, il convient de le faire sur les sommes partielles...

5. Peu de candidats ont conclu avec bonheur cette question.

6. Cette question a été beaucoup abordée, et souvent avec succès. Parmi les erreurs observées, on note encore la composition ou la sommation d'équivalents.

Partie III.

7. L'oubli de l'hypothèse de positivité dans les théorèmes de comparaison des séries conduit à de trop nombreuses erreurs. Cette question n'a été traitée complètement que par peu de candidats.
8. L'indication a été mal comprise, et mal utilisée. Peu de candidats traitent cette question correctement.
9. Cette question, facile, a été traitée correctement par une majorité de candidats.
10. Cette question, dont la technicité a été réduite par un découpage en sous-questions, permettait de faire le point sur les connaissances des candidats sur la convergence uniforme. On constate qu'il reste des progrès à faire sur la compréhension de ce mode de convergence.
11. Question assez classique, qui a donné lieu à des rédactions correctes et fructueuses.
12. et 13. Questions très peu abordées.

Partie IV.

Seules les questions 14, 15 et 16(a) ont été abordées de nombreuses fois, avec des succès variables.

Chapitre 5

Rapport sur les épreuves orales

5.1 Considérations générales

Les futurs candidats et préparateurs sont instamment invités à consulter les rapports des sessions précédentes, qui décrivent en détail le déroulement des épreuves ainsi que les attentes du jury. Le cadre des épreuves orales n'a pas évolué en 2015. Rappelons que les moyens informatiques sont maintenant disponibles pour les deux épreuves. Il n'y a néanmoins pas d'attente particulière du jury quant à l'utilisation de ces outils pour l'épreuve orale d'exposé. Cette possibilité sera reconduite en 2016. En revanche, le jury regrette une trop faible utilisation de ceux-ci dans l'épreuve orale d'exemples et exercices.

Insistons sur quelques points particuliers importants, déjà évoqués dans les précédents rapports :

- Beaucoup trop de candidats gèrent difficilement le temps qui leur est imparti.
- Parmi les développements proposés, trop de candidats ne parviennent pas au bout par manque de maîtrise.
- Les exposés faisant intervenir de la géométrie manquent sérieusement de dessins ou figures.

5.2 L'épreuve orale d'exposé

5.2.1 Le choix des leçons

Comme les années précédentes, le jury regrette qu'un bon nombre de candidats restent réticents à choisir des leçons de géométrie ou de probabilités. Il nous faut donc à nouveau insister et rappeler qu'il s'agit de sujets souvent tout à fait abordables (avec bien sûr un minimum de préparation et un recul adéquat), et qui, bien menés, seront valorisés par le jury. On ne peut donc qu'encourager les candidats (et les préparations) à s'investir dans ces domaines.

5.2.2 Le plan

Il s'agit, dans un temps limité à 15 minutes au maximum, de présenter l'articulation des notions et des principaux résultats. Il est inutile de détailler les notations et définitions trop élémentaires, et de s'attarder sur les prérequis : il faut bien gérer son temps pour pouvoir aborder soigneusement les points centraux ou délicats. Une motivation, même orale, des notions fondamentales introduites est bienvenue. Insistons aussi sur le fait que le plan doit être cohérent dans l'ordre de présentation des différentes notions ou théorèmes. Il faut savoir prendre du recul et souligner (même oralement)

les liens entre les différents résultats présentés. Il n'est pas indispensable, sur certaines leçons, d'être exhaustif. Le jury appréciera toute application dans des domaines variés illustrant une maîtrise et une bonne culture mathématique ou scientifique du candidat.

5.2.3 Le développement

Le développement doit être un exposé d'une situation mathématique importante dans la leçon (souvent la démonstration d'un théorème central), dans un temps limité. Il permet au jury d'apprécier les compétences mathématiques du candidat et sa capacité à donner une présentation vivante, claire et maîtrisée. Le jury s'attend à ce que celle-ci ne soit pas une "récitation" d'une démonstration apprise par coeur, mais que le candidat se la soit appropriée. L'exposé se fait a priori sans notes; celles-ci peuvent être consultées occasionnellement (pour vérifier une hypothèse, une notation) mais un recours trop fréquent (qui traduit de fait un manque de maîtrise) est pénalisant.

Rappelons que le développement doit être substantiel et ne doit pas consister en le traitement d'un exemple élémentaire ou en la résolution d'un exercice simple, ou en la juxtaposition de démonstrations de faits élémentaires.

5.2.4 Le niveau de la leçon

Il convient de répéter que le choix d'un niveau trop « élémentaire » n'est pas apprécié par le jury. De même, vouloir traiter des questions que l'on ne maîtrise pas ou mal est préjudiciable.

De façon générale, se placer d'emblée dans un cadre plus vaste que celui qui est précisé dans l'intitulé du sujet n'est pas recommandé car c'est une source de nouvelles difficultés qu'il faudra traiter (le jury y est toujours vigilant); il est préférable, si on le souhaite, d'étendre les résultats présentés en fin d'exposé.

Ceci peut entraîner aussi à des parties "hors-sujet" inévitablement peu appréciées par le jury.

5.2.5 Les questions du jury

Le jury soumet généralement au candidat quelques questions pour s'assurer d'une bonne compréhension des notions présentées dans le plan ou abordées au cours de l'exposé : il est souhaitable que le candidat connaisse les grandes lignes des démonstrations des résultats majeurs de son plan qui ne seront pas développés dans l'exposé. Le jury peut élargir l'interrogation à des domaines proches afin de tester la culture du candidat. Le candidat doit être capable d'appliquer un résultat de sa leçon sur un exemple proposé par le jury.

5.2.6 Quelques leçons particulières

La numérotation des sujets est la même que l'année précédente à quelques exceptions près. Il peut être utile de consulter les remarques faites sur certaines leçons dans les rapports précédents.

137 (Droites et cercles dans le plan affine euclidien) : Le jury attend davantage que les équations cartésiennes et les intersections de deux droites, de deux cercles, et d'une droite et d'un cercle! On rappelait l'an dernier qu'il ne faut pas oublier que l'on peut aussi mener une étude à l'aide des nombres complexes et ne pas faire l'impasse sur la notion de puissance ou sur l'utilisation des inversions.

241 (Diverses notions de convergence en analyse et en probabilités) : On regrette encore, comme l'an dernier, que les théorèmes limites classiques en probabilités (loi des grands nombres, théorème de la limite centrale, ...) sont trop souvent absents.

On attire l'attention sur l'introduction de **trois nouvelles leçons** :

166. Corps des fractions rationnelles à une indéterminée sur un corps commutatif. Applications.

167. Groupe des nombres complexes de module 1. Sous-groupes des racines de l'unité. Applications.

168. Racines d'un polynôme à une indéterminée. Relations coefficients-racines.

5.3 L'épreuve orale d'exemples et exercices

5.3.1 Principe et déroulement de l'épreuve

Pendant sa préparation, le candidat dispose de logiciels pour préparer la partie de sa présentation qui pourra y faire appel. Les fichiers créés par le candidat sont sauvegardés sur le réseau et sont récupérés lors de l'entrée dans la salle d'interrogation.

Le candidat choisit trois à six exercices portant sur le thème retenu et rédige un document comportant la liste des énoncés, ainsi que les motivations et remarques correspondantes. À l'issue de la préparation, des photocopies de ce document sont réalisées par les appariteurs et sont remises aux examinateurs.

L'épreuve orale se déroule en trois temps (on observera que **les durés imparties des trois étapes ont été modifiées pour la session 2016**) :

1. Présentation motivée de l'ensemble des exercices sélectionnés par le candidat (durée maximale de **10 minutes**).
2. Résolution commentée d'un des exercices au choix du candidat parmi ceux qu'il vient de présenter (durée de 15 minutes).
3. Questions du jury (durée minimale de **20 minutes**).

L'épreuve n'est pas censée représenter une séance devant une classe de collège ou de lycée ; des objectifs plus ambitieux et un rythme plus soutenu peuvent être adoptés sous réserve d'une bonne maîtrise des notions mathématiques sous-jacentes et d'une réelle qualité d'exposition.

5.3.2 Utilisation de logiciels

Les mathématiques d'aujourd'hui utilisent largement les moyens mis à disposition par les progrès de l'informatique, qu'il s'agisse de logiciels prêts à l'emploi ou d'algorithmes résolvant des problèmes de manière explicite. Cette situation a modifié de manière importante les conditions de l'exercice du métier d'enseignant : d'une part, certaines tâches techniques (longs calculs, tracés de courbes, modélisation de situations géométriques) sont facilitées par des logiciels spécialisés et d'autre part différents logiciels interviennent couramment comme outils pédagogiques. Enfin, on doit mentionner la présence de l'algorithmique dans les programmes de mathématiques au niveau du lycée.

Cette dimension est évaluée lors de l'épreuve orale d'exemples et exercices pour laquelle les candidats disposent d'un matériel informatique, fonctionnant sous Linux, et d'un choix de logiciels qui sont précisés sur le site du jury (adresse <http://agreg.org/interne/logiciels.html>). Les candidats ont la possibilité, **s'ils le souhaitent**, d'illustrer **un** (et pas plus d'un) des exemples ou exercices proposés au moyen d'un algorithme effectivement programmé ou de l'usage d'un logiciel. Il convient que les illustrations algorithmiques ou logicielles apportent une réelle plus-value par rapport au sujet traité, et ne se limitent pas à une suite d'actions de type « presse-bouton ». Ainsi, il est inutile d'utiliser un logiciel de calcul pour trouver des coefficients de Bézout identifiables par un simple calcul de

tête, ou pour dessiner un pentagone n'ayant que peu de rapport (sinon éventuellement esthétique) avec le fond du problème à résoudre.

Les logiciels mis à disposition, notamment de calcul formel, peuvent servir pour venir à bout plus efficacement de situations de calcul (notamment en algèbre linéaire), sans qu'il soit absolument nécessaire de présenter le détail des commandes face au jury. On pourra également utiliser avec profit des logiciels de calcul numérique afin de proposer des applications significatives des exemples proposés.

Insistons sur le fait que but de la présentation effectuée par le candidat n'est ni une description factuelle d'une succession d'actions ni la démonstration d'une quelconque virtuosité technique ou performance matérielle. Au contraire, le jury attend la mise en évidence d'un lien fort entre les fondements mathématiques et les illustrations informatiques ou logicielles, sans perdre de vue l'arrière-plan pédagogique. Concernant la présentation des algorithmes, on pourra se contenter d'une rédaction dans un pseudo-langage en français ; le fonctionnement effectif (sur machine) ne sera qu'un élément parmi d'autres (la programmation est un art qui peut échouer sur des détails minimes). Enfin, les candidats doivent veiller à ne pas passer plus de la moitié de leur temps d'exposé à développer cet aspect des choses.

Lors de la session 2015, l'usage des logiciels est encore demeuré trop modeste, malgré les attentes explicitement exprimées dans le précédent rapport. Le jury le regrette profondément. Il attire à nouveau l'attention des candidats sur le fait que certains sujets se prêtent particulièrement bien à l'utilisation de l'outil informatique. Lors de la session 2016, le jury attendra un usage beaucoup plus systématique de celui-ci, et il en tiendra compte dans son évaluation.

Il est certainement utile de rappeler aux candidats que la prise en main d'un outil le jour du concours n'est pas une attitude raisonnable : il faut s'y préparer pendant l'année. Les candidats sont donc invités à télécharger (sur le site suivant : <http://clefagreg.dnsalias.org>) un système très voisin de celui qui servira lors de la prochaine session et qui tient entièrement dans une clé USB.

5.3.3 Présentation motivée des exercices

Il s'agit d'expliquer soigneusement les raisons qui ont conduit au choix des exercices. Motiver le choix d'une liste d'exercices, c'est expliquer la pertinence de ce choix par des raisons d'ordre pédagogique ou mathématique (l'un n'excluant pas l'autre), préciser les prérequis, situer les exercices dans leur contexte, commenter leur apport sur le plan pédagogique, etc.

Voici quelques éléments de motivations possibles :

Objectif : S'il est important d'indiquer à quel public s'adressent les exercices et ce qu'ils supposent connu de ce public, ceci doit être fait brièvement. Il faut également décrire quel est l'objectif de chaque exercice : illustration ou complément d'un résultat de cours, entraînement à une technique de calcul particulière, mise en évidence d'une propriété remarquable, etc. Insistons : cette présentation doit être concise et ne doit pas être un prétexte à un délayage qui cherche à meubler au mieux le temps alloué.

Niveau : Les difficultés éventuelles d'un énoncé doivent être mises en évidence. Le souci de graduer ces difficultés ou d'aider à les surmonter par des indications appropriées constitue un aspect possible de la présentation des exercices. Cependant, il ne faut pas détourner ceci en écrivant trop de détails sur la résolution dans la colonne destinée aux remarques et motivations (ceci n'est pas du tout apprécié par le jury !). Il est important d'indiquer le ressort mathématique de chaque exercice choisi.

Cohérence : Les énoncés ne doivent pas constituer une collection hétéroclite, sans que jamais

se dégage une quelconque méthode un peu générale : leur ensemble doit posséder un certain degré de cohérence, variable selon les sujets. Il serait bon, par exemple lors de la présentation, que les candidats puissent dégager les idées, méthodes générales qui entrent en jeu même si elles sont illustrées dans les exercices sur des cas particuliers. Indiquer les connexions pouvant relier certains énoncés est une démarche appréciée, de même que l'indication de la place de ces exercices dans une séquence d'enseignement. Dans tous les cas, il faut s'assurer que les exercices retenus sont en adéquation avec le sujet proposé et « balayent » effectivement l'ensemble du sujet.

Intérêt : Un exercice peut apporter un éclairage particulier sur une notion, ou laisser entrevoir un développement de celle-ci ou encore en donner une application pertinente. De tels critères peuvent être mis en avant pour justifier du choix d'un exercice (il est d'ailleurs bon de citer les concepts sous-jacents). Lorsqu'il existe diverses méthodes ou outils pour résoudre un problème donné, un exercice peut avoir pour objectif d'en comparer certaines, ne serait-ce que sur des exemples.

Originalité : Le choix d'un exercice ne doit pas se limiter au recyclage de quelques situations rabâchées.

Choix et présentation des exercices : observations et conseils

Bien des candidats présentent très honorablement cette première partie de l'épreuve, mettant en valeur leurs compétences pédagogiques et leurs acquis professionnels et motivant la sélection des exercices par la diversité des applications qu'ils mettent en évidence. Ils utilisent le tableau de manière efficace tout en captant l'attention des examinateurs ; ces diverses attitudes influent bien évidemment sur la note attribuée au candidat.

Il convient néanmoins d'attirer l'attention sur les défauts observés, et de prodiguer quelques conseils.

Trop souvent, les candidats se contentent de donner lecture de leurs énoncés en quelques minutes. D'autres pratiquent avec plus ou moins de conviction la stratégie du « remplissage », qui consiste à occuper au mieux le temps alloué en diluant la présentation de leurs exercices à grands coups de banalités. C'est une des raisons pour lesquelles **le temps de présentation des exercices a été ramené à 10 minutes**. D'autres enfin se contentent d'énoncer quelques théorèmes en rapport avec les exercices : ce n'est pas cela non plus qui est attendu, même s'il peut être fort utile de situer le contexte et de préciser les outils mis en oeuvre dans la résolution : il faut alors le faire avec à propos et de façon cohérente.

On attend des candidats qu'ils proposent des exercices réellement différents soit par leurs domaines spécifiques, soit par leurs méthodes de traitement, et non plusieurs habillages d'une seule et même idée. On évitera (ou alors on le justifiera !) de proposer une suite d'exercices qui reproduisent (en la généralisant par exemple) une méthode de résolution déjà présentée. Il est bon de privilégier les exercices s'appliquant à des domaines variés. Les exercices relevant d'une astuce sont de peu d'intérêt, et on préférera ceux donnant une méthode de résolution réutilisable et pédagogiquement efficace.

Il convient de présenter des exercices consistants (non résolus de tête ou même en cinq minutes).

Il convient d'être vigilant sur les exercices ayant plusieurs méthodes de résolution, dont certaines peuvent les rendre élémentaires (même si celles-ci sont hors sujet dans le cadre de la séance présentée) : c'est un réel plus que de montrer au jury sa maîtrise de l'ensemble des outils qui pourraient être mobilisés sur un exercice.

On évitera les exercices très proches du cours, ou consistant à proposer la démonstration d'un

théorème du cours.

Bien évidemment, le candidat doit veiller à ce que les exercices qu'il propose entrent bien dans le cadre délimité par le titre du sujet : le hors-sujet est sanctionné !

Revenons enfin, et à nouveau, sur un point déjà évoqué dans les précédents rapports, et qui nécessite une meilleure prise en compte de la part des candidats.

Certains sujets ont un intitulé commençant par « Exercices faisant intervenir... », ou bien « Exercices illustrant l'utilisation ... » : il ne s'agit pas de proposer des exercices (parfois fort techniques) presque exclusivement centrés sur la notion concernée (nombres premiers, division euclidienne, trigonométrie, déterminants, ...), et donc en fait souvent de type exercices d'entraînement sur cette notion, mais plutôt de donner des exercices un peu plus variés, où la notion évoquée peut jouer un rôle dans un autre domaine.

5.3.4 Résolution détaillée d'un exercice

À l'issue de la présentation des exercices, le candidat désigne un exercice qu'il se propose de résoudre en détail. Insistons sur le fait que ce choix revient au candidat et non aux examinateurs. Au cours de cette phase, tout comme pour la précédente, les examinateurs n'interviennent pas et le candidat doit faire preuve d'autonomie.

Le jury a eu le plaisir d'assister à un bon nombre de prestations très honorables et parfois excellentes, reflétant une culture mathématique étendue et une bonne familiarité avec une diversité de techniques.

Ici aussi, il convient néanmoins de mettre en avant certaines erreurs à éviter.

La pertinence du choix de l'exercice développé est un élément important d'appréciation. Même si on a donné une liste progressive et substantielle, il est très maladroit, et pénalisant, de choisir de développer un premier exercice très élémentaire. Rappelons que la résolution est supposée durer quinze minutes. Il n'est pas raisonnable non plus de s'engager dans la résolution d'un exercice d'une complexité mal mesurée et qui n'aboutira pas dans le temps imparti.

Les exercices requérant de lourds calculs donnent souvent lieu à des présentations décevantes car les candidats ont eu du mal à gérer la longueur et la technicité de ceux-ci. Il convient, en pareil cas, d'exposer la démarche en premier lieu, puis d'approfondir les points les plus marquants ; le jury demandera, le cas échéant, des détails complémentaires.

S'il peut être pertinent de mettre en évidence les notions ou théorèmes essentiels dans la résolution, il n'est cependant pas judicieux de commencer la présentation par de longs rappels de cours, et encore moins de transformer la séance en un exposé de leçon.

On rappelle que les candidats doivent être capables de fournir un énoncé correct des théorèmes qu'ils utilisent lors de la résolution de leurs exercices.

Comme déjà indiqué plus haut, les candidats ayant choisi des exercices courts et très simples, ont du mal à utiliser le temps qui leur est imparti, ce qui les dessert.

Les candidats doivent aussi s'assurer que les énoncés des exercices qu'ils proposent ne comportent pas d'erreurs (cette situation déstabilise régulièrement des candidats trop confiants dans leurs livres).

5.3.5 Questions du jury

Ces questions peuvent être de plusieurs sortes. Tout d'abord, il est bien souvent demandé au candidat de donner des précisions sur la résolution de l'exercice qu'il a proposé. Cela permet de corriger d'éventuels lapsus (ou de mettre en évidence une faille dans la démonstration) et de s'assurer

que le candidat a réellement saisi les divers aspects de la résolution (en examinant par exemple l'impact d'une modification des hypothèses sur le résultat annoncé). Le candidat doit s'attendre à être interrogé au moins partiellement sur la résolution de **chaque exercice** qu'il propose (certains candidats se sont laissés surprendre par un tel questionnement). À défaut de connaître par coeur tous les calculs en détail, il faut au minimum connaître les méthodes utilisées et les différents enchaînements de la résolution.

Par ailleurs, les examinateurs cherchent à déterminer si les notions apparaissant dans tel ou tel énoncé sont effectivement connues du candidat. En ce sens, le candidat, par un choix d'exercices trop ambitieux, risque d'élever le niveau des questions qui peuvent lui être posées. Il n'est pas recommandé d'évoquer des questions à propos desquelles on n'a aucun recul.

Le jury peut aussi proposer au candidat la résolution d'autres exercices.

Pour terminer, soulignons clairement que les questions du jury n'ont en aucun cas pour but de déstabiliser le candidat. Elles visent simplement à cerner au mieux l'étendue de ses connaissances et compétences afin de le classer, le plus justement possible, par rapport aux autres candidats.

5.3.6 Les attentes du jury

Comme on l'aura compris dans les paragraphes qui précèdent, le jury base son évaluation sur un ensemble de critères variés permettant d'apprécier à leur juste valeur les prestations des candidats. Sans entrer dans les détails, le jury attache de l'importance aux points suivants :

- le candidat maîtrise les mathématiques au niveau attendu pour le concours (notamment en ce qui concerne les énoncés des définitions et théorèmes, ainsi que le raisonnement logique)
- le candidat présente un réel contenu mathématique ;
- le candidat sait mobiliser ses connaissances mathématiques en vue de résoudre un problème avec rigueur ou d'expliquer un phénomène ;
- le candidat sait motiver ses choix et ses actions, expliquer clairement les raisons de sa démarche ;
- le candidat assure une cohérence entre les différents éléments qu'il présente ;
- le candidat sait communiquer efficacement en se servant de différents supports (oral, tableau, écran projeté) ;
- le candidat fait preuve d'esprit d'initiative et d'une bonne réactivité en réponse aux questions posées.

5.3.7 Quelques sujets particuliers

Les candidats consulteront avec profit les remarques faites dans les rapports précédents sur certains sujets.

402 (Exemples d'étude de suites ou de séries divergentes) : Il ne faut pas se restreindre a priori aux suites et séries numériques (on peut donner des exemples à valeurs dans un espace vectoriel normé).

Les sujets **348** (Exercices illustrant l'emploi de puissances ou d'exponentielles de matrices), et **353** (Exercices utilisant la notion d'endomorphisme nilpotent), ont trop souvent donné lieu à des exercices centrés sur la notion (voir remarque plus haut) et ont manqué d'applications de la notion.

5.4 Liste des sujets de la session 2015

Leçons d'algèbre et géométrie

-
- 101** : Groupes monogènes, groupes cycliques. Exemples.
-
- 102** : Permutations d'un ensemble fini, groupe symétrique. Applications.
-
- 103** : Anneau $\mathbb{Z}/n\mathbb{Z}$. Applications.
-
- 104** : Nombres premiers.
-
- 106** : PGCD dans $K[X]$, où K est un corps commutatif, théorème de Bézout. Applications.
-
- 107** : Dimension d'un espace vectoriel admettant une famille génératrice finie. Rang d'une famille de vecteurs.
-
- 109** : Formes linéaires, hyperplans, dualité. On se limitera à des espaces vectoriels de dimension finie. Exemples.
-
- 110** : Polynômes d'endomorphismes en dimension finie. Applications.
-
- 112** : Changements de bases en algèbre linéaire. Applications.
-
- 113** : Déterminants. Applications.
-
- 114** : Opérations élémentaires sur les lignes ou les colonnes d'une matrice. Applications.
-
- 117** : Groupe orthogonal d'un espace vectoriel euclidien de dimension 2, de dimension 3.
-
- 119** : Utilisation des nombres complexes en géométrie.
-
- 120** : Endomorphismes symétriques d'un espace vectoriel euclidien de dimension finie. Applications.
-
- 121** : Réduction et classification des formes quadratiques sur un espace vectoriel réel de dimension finie. Cas d'un espace euclidien. Applications géométriques.
-
- 123** : Isométries du plan affine euclidien, formes réduites. Applications.
-
- 125** : Isométries de l'espace affine euclidien de dimension 3, formes réduites.
-
- 128** : Barycentres. Applications.
-
- 131** : Applications affines en dimension finie. Propriétés et exemples.
-
- 137** : Droites et cercles dans le plan affine euclidien.
-
- 142** : Utilisation de groupes en géométrie.
-
- 143** : Polynômes à une indéterminée à coefficients réels ou complexes.
-
- 144** : Notion de rang en algèbre linéaire. Applications.
-
- 146** : Coniques.
-
- 150** : Diverses factorisations de matrices. Applications
-
- 151** : Réduction d'un endomorphisme d'un espace vectoriel de dimension finie. Applications.
-
- 155** : Systèmes linéaires. Applications
-
- 156** : Valeurs propres. Recherche et utilisation.
-
- 158** : Groupe opérant sur un ensemble. Exemples et applications.
-
- 159** : Algorithme d'Euclide. Calcul de PGCD et de coefficients de Bézout. Applications.
-
- 163** : Endomorphismes diagonalisables. Exemples et applications.
-
- 165** : Idéaux d'un anneau commutatif. Exemples.
-
- 166** : Corps des fractions rationnelles à une indéterminée sur un corps commutatif. Applications.
-
- 167** : Groupe des nombres complexes de module 1. Sous-groupes des racines de l'unité. Applications.
-

Leçons d'analyse et probabilités

-
- 201** : Étude de suites numériques définies par différents types de récurrence. Applications.
-
- 202** : Séries à termes réels positifs. Applications.
-
- 203** : Séries à termes réels ou complexes : convergence absolue, semi-convergence (les résultats relatifs aux séries à termes réels positifs étant supposés connus).
-
- 204** : Espaces vectoriels normés de dimension finie, normes usuelles, équivalence des normes. Applications
-
- 205** : Espaces préhilbertiens : projection orthogonale sur un sous-espace de dimension finie. Application à l'approximation des fonctions.
-
- 206** : Parties compactes de \mathbb{R}^n . Fonctions continues sur une telle partie. Exemples et applications.
-
- 207** : Théorème des valeurs intermédiaires. Applications.
-
- 208** : Problèmes de point fixe.
-
- 209** : Séries de fonctions. Propriétés de la somme, exemples.
-
- 210** : Séries entières de variable réelle ou complexe. Rayon de convergence. Propriétés de la somme. Exemples.
-
- 212** : Série de Fourier d'une fonction périodique ; propriétés de la somme. Exemples.
-
- 213** : Exponentielle complexe ; fonctions trigonométriques, nombre π .
-
- 215** : Comparaison d'une série et d'une intégrale. Applications.
-
- 216** : Théorèmes des accroissements finis pour une fonction d'une ou plusieurs variables réelles. Applications.
-
- 217** : Fonctions convexes d'une variable réelle. Applications.
-
- 218** : Différentes formules de Taylor pour une fonction d'une variable réelle. Applications.
-
- 219** : Fonction réciproque d'une fonction définie sur un intervalle. Continuité, dérivabilité. Exemples.
-
- 220** : Méthodes de calcul approché d'une intégrale. Majoration ou estimation de l'erreur.
-
- 221** : Intégrale impropre d'une fonction continue sur un intervalle de \mathbb{R} (l'intégration sur un segment étant supposée connue). Exemples.
-
- 223** : Intégrale d'une fonction dépendant d'un paramètre. Propriétés, exemples et applications.
-
- 224** : Équations différentielles linéaires d'ordre deux : $x'' + a(t)x' + b(t)x = c(t)$, où a, b, c sont des fonctions continues sur un intervalle de \mathbb{R} , à valeurs réelles ou complexes.
-
- 225** : Systèmes différentiels linéaires du premier ordre à coefficients constants. Exemples.
-
- 227** : Fonctions de plusieurs variables : dérivées partielles, différentiabilité, fonctions de classe \mathcal{C}^1 . Exemples.
-
- 228** : Extremums d'une fonction de plusieurs variables réelles.
-
- 229** : Suite de variables aléatoires indépendantes de même loi de Bernoulli. Variables aléatoires de loi binomiale et approximations de la loi binomiale.
-
- 230** : Probabilité conditionnelle et indépendance. Variables aléatoires indépendantes. Variance, covariance. Exemples
-
- 231** : Espérance, variance ; loi faible des grands nombres.
-
- 232** : Variables aléatoires possédant une densité. Exemples.
-
- 235** : Exponentielles de matrices. Applications.
-
- 237** : Construction de l'intégrale et lien avec les primitives.
-
- 241** : Diverses notions de convergence en analyse et en probabilités. Exemples.
-

- 244** : Inégalités en analyse et en probabilités. Par exemple : Cauchy-Schwarz, Markov, Bessel, convexité. . .
-
- 249** : Loi normale en probabilités et statistique.
-
- 251** : Diverses méthodes de résolution approchée d'une équation numérique.
-
- 254** : Algorithmes d'approximation du nombre π .
-
- 256** : Vitesse et accélération de convergence. Définition et exemples
-
- 257** : Écriture décimale d'un nombre réel ; cas des nombres rationnels.
-
- 258** : Couples de variables aléatoires possédant une densité. Covariance. Exemples d'utilisation.
-
- 259** : Utilisation de la loi binomiale en probabilités et en statistique.
-
- 260** : Couples de variables aléatoires discrètes. Covariance. Exemples d'utilisation.
-
- 262** : Étude métrique des courbes planes.
-
- 263** : Suites dans un espace vectoriel normé de dimension finie.
-
- 264** : Fonctions développables en série entière.
-
- 265** : Inversion locale, difféomorphismes. Applications
-
- 266** : Applications linéaires continues, normes associées. Exemples
-
- 267** : La fonction Gamma.
-

Exemples et exercices d'algèbre et géométrie

-
- 301** : Exercices sur les groupes.
-
- 302** : Exercices faisant intervenir les notions de congruence et de divisibilité dans \mathbb{Z} .
-
- 304** : Exercices faisant intervenir le théorème de Bézout.
-
- 305** : Exercices faisant intervenir les nombres premiers.
-
- 306** : Exercices faisant intervenir les notions de PGCD et PPCM et mettant en oeuvre des algorithmes associés.
-
- 307** : Exercices faisant intervenir des dénombrements.
-
- 309** : Exercices faisant intervenir des polynômes et fractions rationnelles sur \mathbb{R} ou \mathbb{C} .
-
- 310** : Exercices d'algèbre linéaire faisant intervenir les polynômes.
-
- 311** : Illustrer différents usages de la notion de rang.
-
- 312** : Illustrer différents usages des matrices inversibles.
-
- 313** : Exercices illustrant l'utilisation de systèmes linéaires.
-
- 314** : Exercices illustrant l'utilisation de déterminants.
-
- 315** : Exercices illustrant l'utilisation de vecteurs propres et valeurs propres dans des domaines variés.
-
- 317** : Exercices sur les endomorphismes diagonalisables.
-
- 319** : Exercices faisant intervenir des algorithmes de décomposition de matrices.
-
- 321** : Exercices faisant intervenir la réduction des matrices symétriques réelles dans des domaines variés.
-
- 322** : Exercices sur les formes quadratiques.
-
- 323** : Exercices de géométrie résolus à l'aide des nombres complexes.
-
- 325** : Exercices faisant intervenir des isométries affines en dimensions 2 et 3.
-
- 326** : Exercices faisant intervenir la notion de barycentre ou d'application affine.
-
- 328** : Exemples d'utilisation de transformations en géométrie.
-
- 330** : Exercices faisant intervenir les angles et les distances en dimensions 2 et 3.
-
- 334** : Exercices sur les coniques.
-
- 339** : Exemples d'étude des isométries laissant invariante une partie du plan, une partie de l'espace.
-
- 340** : Exercices faisant intervenir des groupes en géométrie.
-
- 342** : Exercices de géométrie faisant intervenir le choix d'un repère.
-
- 345** : Exercices sur les triangles.
-
- 346** : Exemples de problèmes modélisés par des graphes.
-
- 348** : Exercices illustrant l'emploi de puissances ou d'exponentielles de matrices.
-
- 349** : Exemples de méthodes de chiffrement ou de codage.
-
- 350** : Exercices faisant intervenir des opérations élémentaires sur les lignes ou colonnes d'une matrice.
-
- 351** : Exercices faisant intervenir des polynômes irréductibles.
-
- 353** : Exercices utilisant la notion d'endomorphisme nilpotent.
-
- 354** : Exercices sur les cercles et les sphères.
-
- 355** : Exercices faisant intervenir des automorphismes orthogonaux.
-

356 : Exercices utilisant les permutations d'un ensemble fini.

357 : Exercices utilisant le corps $\mathbb{Z}/p\mathbb{Z}$.

Exemples et exercices d'analyse et probabilités

-
- 401** : Exemples d'étude de suites de nombres réels ou complexes.
-
- 402** : Exemples d'étude de suites ou de séries divergentes.
-
- 403** : Exemples d'étude de suites définies par une relation de récurrence.
-
- 404** : Exemples d'étude de la convergence de séries numériques.
-
- 405** : Exemples de calcul exact de la somme d'une série numérique.
-
- 406** : Exemples de comportement asymptotique de suites ; rapidité de convergence.
-
- 407** : Exemples d'évaluation asymptotique de restes de séries convergentes, de sommes partielles de séries divergentes.
-
- 408** : Exemples d'étude de séries réelles ou complexes non absolument convergentes.
-
- 409** : Exercices sur les suites de polynômes orthogonaux.
-
- 410** : Comparaison, sur des exemples, de divers modes de convergence d'une suite ou d'une série de fonctions.
-
- 411** : Exemples d'étude de fonctions définies par une série.
-
- 412** : Exemples de développement d'une fonction en série entière. Applications.
-
- 413** : Exemples d'applications des séries entières.
-
- 414** : Exemples de séries de Fourier et de leurs applications.
-
- 415** : Exemples d'applications du théorème des accroissements finis et de l'inégalité des accroissements finis pour une fonction d'une ou plusieurs variables réelles.
-
- 417** : Exemples illustrant l'approximation de fonctions numériques.
-
- 418** : Exemples d'utilisation de développements limités de fonctions d'une ou plusieurs variables.
-
- 421** : Exemples de calcul exact et de calcul approché de l'intégrale d'une fonction continue sur un segment. Illustration algorithmique.
-
- 422** : Exemples d'étude d'intégrales impropres.
-
- 423** : Exemples d'utilisation des théorèmes de convergence dominée et de convergence monotone.
-
- 425** : Exemples de calculs de longueurs, d'aires et de volumes.
-
- 426** : Exemples et applications de calculs d'intégrales multiples.
-
- 427** : Exemples d'étude de fonctions définies par une intégrale.
-
- 428** : Exemples d'étude et de résolution exacte ou approchée d'équations différentielles scalaires.
-
- 429** : Exemples d'étude et de résolution de systèmes différentiels linéaires.
-
- 430** : Exemples d'équations différentielles issues de domaines variés (sciences expérimentales, économiques, ...)
-
- 431** : Exemples de recherche d'extremums d'une fonction numérique d'une ou plusieurs variables réelles.
-
- 432** : Exemples d'approximations d'un nombre réel. Illustration algorithmique.
-
- 434** : Exemples d'utilisation de changement de variable(s) en analyse.
-
- 435** : Exemples de modélisation en probabilités.
-
- 436** : Exemples d'applications de l'intégration par parties.
-
- 437** : Exercices faisant intervenir des variables aléatoires.
-
- 438** : Exemples de problèmes de dénombrement.
-

439 : Exemples d'étude d'applications linéaires continues et de leur norme.

440 : Exercices sur les propriétés métriques des courbes planes (longueur, courbure...).

441 : Exemples de systèmes différentiels linéaires en dimension 2 ou 3. Allure des trajectoires.

443 : Exemples de méthodes et d'algorithmes de résolution approchée d'équations $F(X) = 0$, X désignant une variable réelle ou vectorielle.

444 : Exemples de calcul approché de la limite d'une suite, de la somme d'une série. Illustration algorithmique.

447 : Exemples d'équations fonctionnelles.

448 : Exemples d'utilisation d'intervalles de fluctuation et d'intervalles de confiance.

449 : Exemples d'équations différentielles non linéaires.

451 : Exemples d'applications des transformées de Fourier et Laplace.

452 : Exemples d'applications du théorème des fonctions implicites.

Chapitre 6

Bibliothèque de l'agrégation de mathématiques

La bibliothèque est commune avec le concours de l'agrégation externe, excepté pour les livres d'informatique théorique qui ne sont pas repris dans la présente liste. Seuls les livres d'algorithmique présentant un intérêt pour le concours interne ont été maintenus.

AABELSON H. SUSSMAN G. J. SUSSMAN J.	Structure and interpretation of computer programs	MIT PRESS ISBN : 9780262010771
AEBISCHER B.	Géométrie	VUIBERT ISBN : 9782311002768
AEBISCHER B.	Analyse	VUIBERT ISBN : 9782311002751
AHUÉS M. CHATELIN F.	Exercices de valeurs propres de matrices	MASSON ISBN : 9782225817939
ALBERT L. Collectif	Cours et exercices d'informatique	VUIBERT ISBN : 9782711786213
ALDON G.	Mathématiques dynamiques	HACHETTE ÉDUCATION ISBN : 9782011712424
ALESSANDRI M.	Thèmes de géométrie	DUNOD ISBN : 9782100045563
ALLOUCHE J. P. SHALLIT J.	Automatic sequences theory, applications, generalizations	CAMBRIDGE ISBN : 9780521823326
AMAR E. MATHERON É.	Analyse complexe	CASSINI ISBN : 9782842250522
ANDLER M. BLOCH J. D. MAILLARD B.	Exercices corrigés de Mathématiques, Tome 1A - Topologie	ELLIPSES ISBN : 9782729802002
ANDLER M. BLOCH J. D. MAILLARD B.	Exercices corrigés de Mathématiques, Tome 1B - Fonctions numériques	ELLIPSES ISBN : 9782729802096

ANDLER M. BLOCH J. D. MAILLARD B.	Exercices corrigés de Mathématiques, Tome 2 - Suites et séries numériques	ELLIPSES ISBN : 9782729886168
ANDLER M. BLOCH J. D. MAILLARD B.	Exercices corrigés de Mathématiques, Tome 3 - Analyse fonctionnelle	ELLIPSES ISBN : 9782729888470
ANDLER M. BLOCH J. D. MAILLARD B.	Exercices corrigés de Mathématiques, Tome 5 - Algèbre générale, polynômes	ELLIPSES ISBN : 9782729802045
ANDLER M. BLOCH J. D. MAILLARD B.	Exercices corrigés de Mathématiques, Tome 6 - Algèbre linéaire, première partie	ELLIPSES ISBN : 9782729802053
ANDLER M. BLOCH J. D. MAILLARD B.	Exercices corrigés de Mathématiques, Tome 7 - Algèbre linéaire, deuxième partie	ELLIPSES ISBN : 9782729802061
ANDREWS G.	Number Theory	DOVER ISBN : 9780486682525
APPEL A.W.	Modern compiler implementation, in C	CAMBRIGDE ISBN : 9780521607650
APPEL A.W.	Modern compiler implementation, in Java	CAMBRIGDE ISBN : 9780521820608
APPEL A.W.	Modern compiler implementation, in ML	CAMBRIGDE ISBN : 9780521607643
ARIBAUD F. VAUTHIER J.	Mathématiques. Première année de DEUG	ESKA ISBN : 9782869110103
ARNAUDIES J-M. BERTIN J.	Groupes, Algèbres et Géométrie, Tome I	ELLIPSES ISBN : 9782729843083
ARNAUDIES J-M. BERTIN J.	Groupes, Algèbres et Géométrie, Tome II	ELLIPSES ISBN : 9782729845940
ARNAUDIES J-M. DELEZOIDE P. FRAYSSE H.	Exercices résolus d'algèbre bilinéaire et géomé- trie du cours de Mathématiques tome 4	DUNOD ISBN : 9782100031023
ARNAUDIES J-M. DELEZOIDE P. FRAYSSE H.	Exercices résolus d'analyse tome 2	DUNOD ISBN : 9782100014712
ARNAUDIES J-M. FRAYSSE H.	Cours de Mathématiques, 1. Algèbre	DUNOD ISBN : 9782040164508
ARNAUDIES J-M. FRAYSSE H.	Cours de Mathématiques, 2. Analyse	DUNOD ISBN : 9782040165017
ARNAUDIES J-M. FRAYSSE H.	Cours de Mathématiques, 3. Compléments d'analyse	DUNOD ISBN : 9782040165253
ARNAUDIES J-M. FRAYSSE H.	Cours de Mathématiques, 4. Algèbre bilinéaire et géométrie	DUNOD ISBN : 9782040165505
ARNOLD A. GUESSARIAN I.	Mathématiques pour l'informatique	EDISCIENCE ISBN : 9782100492305

ARNOLD V.	Chapitre supplémentaire de la théorie des équations différentielles ordinaires	MIR
ARNOLD V.	Équations différentielles ordinaires	MIR
ARNOLD V.	Lectures on partial differential equations	SPRINGER UNIVSERSI- TEXT ISBN : 9783540404484
ARTIN E.	Algèbre géométrique	GAUTHIER-VILLARS
ARTIN E.	Algèbre géométrique	GABAY ISBN : 9782876470896
ARTIN M.	Algebra	PRENTICE HALL ISBN : 9780130047635
AUBIN J.P.	Analyse fonctionnelle appliquée, Tome 2	PUF ISBN : 9782130392652
AUDIN M.	Géométrie de la licence à l'agrégation	BELIN ISBN : 9782701121307
AUTEBERT J. M.	Calculabilité et décidabilité	MASSON ISBN : 9782225826320
AUTEBERT J. M.	Théorie des langages et des automates	MASSON ISBN : 9782225840012
AVEZ A.	Calcul différentiel	MASSON ISBN : 9782225790799
BAASE S. VAN GELDER A.	Computer algorithms, Introduction to design & analysis	ADDISON WESLEY ISBN : 9780201612448
BADOUEL E. BOUCHERON S. DICKY A. PETIT A. SANTHA M. WEIL P. ZEITOUN M.	Problèmes d'informatique fondamentale	SPRINGER ISBN : 9783540423416
BAJARD J.-C.	Exercices d'algorithmique	INTERNATIONAL THOM- SON ISBN : 9782841801053
BAKHVALOV N.	Méthodes numériques	MIR
BARANGER J.	Analyse numérique	HERMANN ISBN : 9782705660932
BASILI B. PESKINE C.	Algèbre	DIDEROT, ÉDITEUR ARTS ET SCIENCES ISBN : 9782841340002
BASS J.	Cours de Mathématiques, Tome 1	MASSON
BASS J.	Cours de Mathématiques, Tome 2	MASSON
BAUER F. L.	Decrypted secrets. Methods and maxims of cryptology	SPRINGER ISBN : 9783540426745
BENDER C. ORSZAG S.	Advanced mathematical methods for scientists and engineers	MC GRAW HILL ISBN : 9780070044524

BENIDIR M. BARRET M.	Stabilité des filtres et des systèmes linéaires	DUNOD ISBN : 9782100044320
BENOIST J. BOUALEM H. BROUZET R. CABOT A. CHABANOL M.L. FEJOZ J. LAZZARINI L.,MANSUY R. MESNAGER L. MESNAGER s. PENNEQUIN D. YGER A. ZARRABI M.	Mathématiques L2. Cours complet avec 700 tests et exercices corrigés	PEARSON EDUCATION ISBN : 9782744072253
BERCU B CHAFAI D.	Modélisation stochastique et simulation	DUNOD ISBN : 9782100513796
BERGER M.	Géométrie tome 2	NATHAN ISBN : 9782091917313
BERGER M.	Géométrie vivante	CASSINI ISBN : 9782842250355
BERGER M.	Géométrie, 1. Action de groupes, espaces affines et projectifs	CÉDIC/NATHAN ISBN : 9782712407016
BERGER M.	Géométrie, 2. Espaces euclidiens, triangles, cercles et sphères	CÉDIC/NATHAN ISBN : 9782712407014
BERGER M.	Géométrie, 3. Convexes et polytopes, polyèdres réguliers, aires et volumes	CÉDIC/NATHAN ISBN : 9782712407032
BERGER M.	Géométrie, 4. Formes quadratiques, quadriques et coniques	CÉDIC/NATHAN ISBN : 9782712407040
BERGER M.	Géométrie, 5. La sphère pour elle-même, géométrie hyperbolique, l'espace des sphères	CÉDIC/NATHAN ISBN : 9782712407059
BERGER M.	Géométrie, Index	CÉDIC/NATHAN ISBN : 9782712407067
BERGER M. BERRY J-P. PANSU P. SAINT RAYMOND X.	Problèmes de géométrie commentés et rédigés	CÉDIC/NATHAN ISBN : 9782712407202
BERGER M. GOSTIAUX B.	Géométrie différentielle	ARMAND, COLIN
BERLINE N. SABBAH C.	Groupes finis, Journées mathématiques X-UPS 2000	EDITIONS DE L'X ISBN : 9782730207515
BHATIA R.	Matrix analysis	SPRINGER ISBN : 9780387948461
BICKEL P.J. DOKSUM K.A.	Mathematical statistics	PRENTICE HALL ISBN : 9780135641470

BIGGS NORMAN L.	Discrete mathematics	OXFORD SCIENCE, PUBLICATIONS ISBN : 9780198534273
BLANCHARD A.	Les corps non commutatifs	PUF ISBN : 9782130322535
BOAS R.	A primer of real functions	MATHEMATICAL ASSOCIATION OF AMERICA ISBN : 9780883850222
BOISSONNAT J.-D. YVINEC M.	Géométrie algorithmique	EDISCIENCE ISBN : 9782840741121
BON J.L.	Fiabilité des systèmes	MASSON ISBN : 9782225849923
BONNANS J.F. GILBERT J.C. LEMARECHAL C. SAGASTIZABAL C.	Optimisation numérique	SPRINGER ISBN : 9783540631835
BOUALEM H. BROUZET R. ELSNER B. KACZMAREK L. PENNEQUIN D.	Mathématiques L1. Cours complet avec 1000 tests et exercices corrigés	PEARSON EDUCATION ISBN : 9782744072581
BOURBAKI N.	Éléments de Mathématique, Fascicule XIII Intégration, chapitres I à IV	HERMANN
BOURBAKI N.	Éléments de Mathématique, Fonctions d'une variable réelle, chapitres I à III	HERMANN
BOURBAKI N.	Éléments de Mathématique, Fonctions d'une variable réelle, chapitres I à VII	HERMANN
BOURBAKI N.	Éléments de Mathématique, Topologie générale, chapitres V à X	HERMANN
BOURGADE P.	Olympiades internationales de mathématiques	CASSINI ISBN : 9782842250874
BOUVIER A. RICHARD D.	Groupes	HERMANN ISBN : 9782705613838
BREMAUD P.	Introduction aux probabilités et aux chaînes de Markov	SPRINGER ISBN : 9783540314219
BREZIS H.	Analyse fonctionnelle, théorie et applications	MASSON ISBN : 9782225771989
BRIANE M. PAGES G.	Théorie de l'intégration, Cours et exercices, 3ème édition	VUIBERT ISBN : 9782711771264
BROUSSE P.	Mécanique MP - PC.- Spéciales A. A'. B. B'.	ARMAND, COLIN
BRUCE J.W. GIBLIN P.J. RIPPON P.J.	Microcomputers and Mathematics	CAMBRIDGE ISBN : 9780521312387
CABANE R. LEBOEUF C.	Algèbre linéaire, 1. Espaces vectoriels , Polynômes	ELLIPSES ISBN : 9782729887049

CABANE R. LEBOEUF C.	Algèbre linéaire, 2. Matrices et réduction	ELLIPSES ISBN : 2729890297
CABANNES H.	Cours de Mécanique générale	DUNOD
CALAIS J.	Éléments de théorie des anneaux vol I	PUF ISBN : 9782130523529
CALAIS J.	Éléments de théorie des groupes	PUF ISBN : 9782130384656
CANDELPERGHER B.	Calcul intégral	CASSINI ISBN : 9782842250539
CARREGA J.C.	Théorie des corps	HERMANN ISBN : 9782705614492
CARTAN H.	Calcul différentiel	HERMANN ISBN : 9782705658793
CARTAN H.	Formes différentielles	HERMANN ISBN : 9782705667023
CARTAN H.	Théorie élémentaire des fonctions analytiques	HERMANN ISBN : 9782705652159
CARTAN H.	Cours de calcul différentiel	0
CARTON O.	Langages formels. Calculabilité et complexité	VUIBERT ISBN : 9782711720774
CASTI J.	Reality rules tome I	WILEY ISBN : 9780471570219
CASTI J.	Reality rules tome II	WILEY ISBN : 9780471577980
CASTLEMAN K.R.	Digital image processing	PRENTICE HALL ISBN : 9780132114677
CHABAT B.	Introduction à l'analyse complexe tome I	MIR ISBN : 9785030016287
CHAFAI D.	Probabilités. Préparation à l'agrégation interne	E-LIVRE ISBN : 9782954171005
CHAMBERT-LOIR A.	Algèbre corporelle	EDITIONS DE L'X ISBN : 9782730212175
CHAMBERT-LOIR A. FERMIGER S.	Exercices de mathématiques pour l'agrégation, Analyse 2	MASSON ISBN : 9782225848858
CHAMBERT-LOIR A. FERMIGER S.	Exercices de mathématiques pour l'agrégation, Analyse 3	MASSON ISBN : 9782225853852
CHAMBERT-LOIR A. FERMIGER S. MAILLOT V.	Exercices de mathématiques pour l'agrégation, Analyse 1 (seconde édition revue et corrigée)	MASSON ISBN : 9782225855160
CHARPENTIER E. NILKOLSKI N.	Leçons de mathématiques d'aujourd'hui	CASSINI ISBN : 9782842250072
CHARPENTIER E. NILKOLSKI N.	Leçons de mathématiques d'aujourd'hui vol. 1	CASSINI ISBN : 9782842250706

CHARPENTIER E. NILKOLSKI N.	Leçons de mathématiques d'aujourd'hui vol. 2	CASSINI ISBN : 9782842250583
CHARPENTIER E. NILKOLSKI N.	Leçons de mathématiques d'aujourd'hui vol. 3	CASSINI ISBN : 9782842250829
CHARPENTIER E. NILKOLSKI N.	Leçons de mathématiques d'aujourd'hui vol. 3	CASSINI ISBN : 9782842250829
CHARPENTIER E. NILKOLSKI N.	Leçons de mathématiques d'aujourd'hui vol. 4	CASSINI ISBN : 9782842251147
CHATELIN F.	Valeurs propres de matrices	MASSON ISBN : 9782225809682
CHILDS L.	A concrete introduction to Higher Algebra	SPRINGER VERLAG
CHOIMET D. QUEFFELEC H.	Analyse mathématique	CALVAGE ET MOUNET ISBN : 9782916352107
CHOQUET G.	Cours d'analyse Tome II : Topologie	MASSON ISBN : 9782225599726
CHOQUET G.	L'enseignement de la géométrie	HERMANN
CHRISTOL G. PILIBOSSIAN P. YAMMINE S.	Algèbre 1	ELLIPSES ISBN : 9782729845087
CHRISTOL G. PILIBOSSIAN P. YAMMINE S.	Algèbre 2	ELLIPSES ISBN : 9782729896898
CLAESSENS L.	Mes notes de mathématiques	E-LIVRE ISBN : 9782954093611
COGIS O. ROBERT C.	Au-delà des ponts de Königsberg. Théorie des graphes. Problèmes, théorie, algorithmes	VUIBERT ISBN : 9782711753215
COHN P.M.	Algebra Volume 1	JOHN WILEY ISBN : 9780471101699
COLLET H. GIRARD B. PERRIER C.	Mathématiques BTS industriel	NATHAN ISBN : 9782091790886
COLLET P.	Modeling binary data	CHAPMAN AND HALL ISBN : 9780412388002
COLMEZ P.	Éléments d'analyse et d'algèbre (et de théorie des nombres)	EDITIONS DE L'X ISBN : 9782730215879
COMBROUZE A.	Probabilités et statistiques	PUF ISBN : 9782130460299
CORI R. LASCAR D.	Logique mathématique, 1. Calcul propositionnel, algèbre de Boole, calcul des prédicats	DUNOD ISBN : 9782100054527
CORI R. LASCAR D.	Logique mathématique, 2. Fonctions récursives, théorème de Gödel, théorie des ensembles, théorie des modèles	DUNOD ISBN : 9782100054534

CORMEN T. H. LEISERSON C. E. RIVEST R. L. STEIN C.	Introduction à l'algorithmique	DUNOD ISBN : 9782100039227
COTRELL M. GENON-CATALOT V. DUHAMEL C. MEYRE T.	Exercices de probabilités	CASSINI ISBN : 9782842250683
COURANT R. HILBERT D.	Methods of Mathematical Physics, Volume 1	JOHN WILEY ISBN : 9780471504474
COURANT R. HILBERT D.	Methods of Mathematical Physics, Volume 2	JOHN WILEY ISBN : 9780471504399
COUSINEAU G. MAUNY M.	Approche fonctionnelle de la programmation	EDISCIENCE ISBN : 9782840741145
COX D.	Galois theory	WILEY ISBN : 9780471434191
COXETER H.S.M.	Introduction to Geometry	JOHN WILEY ISBN : 9780471504580
CVITANOVIC P.	Universality in Chaos	INSTITUTE OF PHYSICS, PUBLISHING ISBN : 9780852742600
DACUNHA-CASTELLE D. DUFLO M.	Exercices de Probabilités et Statistiques, 1. Problèmes à temps fixe	MASSON ISBN : 9872225779023
DACUNHA-CASTELLE D. DUFLO M.	Probabilités et Statistiques, 1. Problèmes à temps fixe	MASSON ISBN : 9872225745476
DACUNHA-CASTELLE D. REVUZ D. SCHREIBER M.	Recueil de problèmes de calcul des probabilités	MASSON
DAMPHOUSSE P.	Petite introduction à l'algorithmique	ELLIPSES ISBN : 9782729823009
DANTZER J.-F.	Mathématiques pour l'agrégation interne, Analyse et probabilités. Cours et exercices corrigés	VUIBERT ISBN : 9782711740260
DAVID R. NOUR K. RAFFALI C.	Introduction à la logique, Théorie de la démonstration	DUNOD ISBN : 9782100067961
DE KONNINCK J.M. MERCIER A.	Introduction à la théorie des nombres	MODULO
DE SEGUINS PAZZIS C.	Invitation aux formes quadratiques	CALVAGE ET MOUNET ISBN : 9782916352190
DEHEUVELS P.	L'intégrale	PUF
DEHEUVELS P.	L'intégrale	QUE-SAIS-JE ? PUF
DEHEUVELS R.	Formes quadratiques et groupes classiques	PUF

DEHORNOY P.	Complexité et décidabilité	SPRINGER ISBN : 9782287004165
DEHORNOY P.	Mathématiques de l'informatique	DUNOD ISBN : 9782100044467
DELTHEIL R. CAIRE D.	Géométrie et compléments	JACQUES GABAY ISBN : 9782876470500
DEMAILLY J.P.	Analyse numérique et équations différentielles	PU GRENOBLE ISBN : 9782706104213
DEMAZURE M.	Catastrophes et bifurcations	ELLIPSES ISBN : 9782729886469
DEMAZURE M.	Cours d'Algèbre	CASSINI ISBN : 9782842251277
DEMAZURE M.	Cours d'algèbre : primalité, divisibilité, codes	CASSINI ISBN : 9782842251277
DEMBO A. ZEITOUNI O.	Large deviations techniques and applications	SPRINGER ISBN : 9780387984063
DESCHAMPS WARUSFEL MOULIN RUAUD MIQUEL SIFRE	Mathématiques, cours et exercices corrigés, 1ère année MPSI, PCSI, PTSI	DUNOD ISBN : 9782100039319
DESCHAMPS WARUSFEL MOULIN RUAUD MIQUEL SIFRE	Mathématiques, cours et exercices corrigés, 2ème année MP, PC, PSI	DUNOD ISBN : 9782100054121
DESCOMBES R.	Éléments de théorie des nombres	PUF ISBN : 9782130392149
DEVANZ C. ELHODAIBI M.	Exercices corrigés de Mathématiques posés à l'oral des Ensi, Tome 2	ELLIPSES
DI MENZA L.	Analyse numérique des équations aux dérivées partielles	CASSINI ISBN : 9782842250737
DIEUDONNÉ J.	Algèbre linéaire et géométrie élémentaire	HERMANN ISBN : 9782705655006
DIEUDONNÉ J.	Calcul infinitésimal	HERMANN
DIEUDONNÉ J.	Éléments d'Analyse., Éléments d'Analyse Tome 2	GAUTHIER-VILLARS ISBN : 9782876472120
DIEUDONNÉ J.	Éléments d'Analyse., Fondements de l'analyse moderne	GAUTHIER-VILLARS ISBN : 9782876472112
DIEUDONNÉ J.	Sur les groupes classiques	HERMANN ISBN : 9782705610401
DIXMIER J.	Cours de Mathématiques du premier cycle, Deuxième année	GAUTHIER-VILLARS ISBN : 9782040157159

DIXMIER J.	Cours de Mathématiques du premier cycle, Première année	GAUTHIER-VILLARS ISBN : 9782100057702
DOWEK G. LEVY J.-J.	Introduction à la théorie des langages de programmation	EDITIONS DE L'X ISBN : 9782730213332
DRAPER N.R. SMITH H.	Applied regression analysis	WILEY ISBN : 9780471170822
DUBERTRET G.	Initiation à la cryptographie	VUIBERT ISBN : 9782711770878
DUBUC S.	Géométrie plane	PUF ISBN : 9782130316688
DUGAC P.	Histoire de l'analyse., Autour de la notion de limite et de ses voisinages	VUIBERT ISBN : 9782711753116
DYM H. Mac KEAN H.P.	Fourier series and integrals	ACADEMICS PRESS ISBN : 9870122264519
EBBINGHAUS HERMES HIRZEBRUCH KOECHER LAMOTKE MAINZER NEUKIRSCH PRESTEL REMMERT	Les Nombres	VUIBERT ISBN : 9782711789016
EIDEN J.D.	Géométrie analytique classique	CALVAGE ET MOUNET ISBN : 9782916352084
EL KACIMI ALAOUI A. QUEFFÉLEC H. SACRÉ C. VASSALLO V.	Quelques aspects des mathématiques actuelles	ELLIPSES ISBN : 9782729868352
ENGEL A.	Solutions d'expert vol. 1	CASSINI ISBN : 9782842250515
ENGEL A.	Solutions d'expert vol. 2	CASSINI ISBN : 9782842250553
EPISTEMON L. (OVAERT J.L. VERLEY J.L.)	Exercices et problèmes, Algèbre	CÉDIC/NATHAN
EPISTEMON L. (OVAERT J.L. VERLEY J.L.)	Exercices et problèmes, Analyse. Volume 1	CÉDIC/NATHAN
EXBRAYAT J.M. MAZET P.	Notions modernes de mathématiques, Algèbre 1 : Notions fondamentales de la théorie des ensembles	HATIER
EXBRAYAT J.M. MAZET P.	Notions modernes de mathématiques, Analyse 1 : Construction des espaces fondamentaux de l'analyse	HATIER

EXBRAYAT J.M. MAZET P.	Notions modernes de mathématiques, Analyse 2 : Éléments de topologie générale	HATIER
FADDEEV D. SOMINSKI I.	Recueil d'exercices d'Algèbre Supérieure	MIR
FAIRBANK X. BEEF C.	POX - Exercices posés au petit oral de l'X	ELLIPSES
FARAUT J.	Analyse sur les groupes de Lie	CALVAGE ET MOUNET ISBN : 9782916352008
FARAUT J. KHALILI E.	Arithmétique, Cours, Exercices et Travaux Pra- tiques sur Micro-Ordinateur	ELLIPSES ISBN : 9872729890122
FELLER W.	An introduction to Probability theory & its ap- plications, Volume 1	WILEY
FELLER W.	An introduction to Probability theory & its ap- plications, Volume 2	WILEY
FERRIER J.P.	Mathématiques pour la licence	MASSON ISBN : 9782225804182
FLORY G.	Topologie, analyse exercices tome 1	VUIBERT ISBN : 9782711721467
FLORY G.	Topologie, analyse exercices tome 2	VUIBERT
FLORY G.	Topologie, analyse exercices tome 3	VUIBERT
FLORY G.	Topologie, analyse exercices tome 4	VUIBERT
FONTANEZ C. RANDE B.	Les clés pour les Mines	CALVAGE ET MOUNET ISBN : 9782916352176
FRANCHINI J. JACQUENS J-C.	Mathématiques Spéciales, Algèbre	ELLIPSES ISBN : 9782729856571
FRANCINO S. GIANELLA H.	Exercices de Mathématiques pour la grégation Algèbre 1	MASSON ISBN : 9782225843662
FRANCINO S. GIANELLA H. NICOLAS S.	Exercices de mathématiques, Oraux X-ens Al- gèbre 1	CASSINI ISBN : 9782842250300
FRANCINO S. GIANELLA H. NICOLAS S.	Exercices de mathématiques, Oraux X-ens Al- gèbre 1 (seconde édition)	CASSINI ISBN : 9782842251321
FRANCINO S. GIANELLA H. NICOLAS S.	Exercices de mathématiques, Oraux X-ens Al- gèbre 2	CASSINI ISBN : 9782842251420
FRANCINO S. GIANELLA H. NICOLAS S.	Exercices de mathématiques, Oraux X-ens Al- gèbre 3	CASSINI ISBN : 9782842250928
FRANCINO S. GIANELLA H. NICOLAS S.	Exercices de mathématiques, Oraux X-ens Ana- lyse 1	CASSINI ISBN : 9782842251352
FRANCINO S. GIANELLA H. NICOLAS S.	Exercices de mathématiques, Oraux X-ens Ana- lyse 2	CASSINI ISBN : 9782842251413

FRANCINOUS. GIANELLA H. NICOLAS S.	Exercices de mathématiques, Oraux X-ens Analyse 3	CASSINI ISBN : 9782842250935
FRENKEL J.	Géométrie pour l'élève-professeur	HERMANN
FRESNEL J.	Géométrie	IREM DE BORDEAUX
FRESNEL J.	Géométrie algébrique	UFR MATHS BORDEAUX
FRESNEL J.	Méthodes modernes en géométrie	HERMANN ISBN : 9782705614379
FRESNEL J. MATIGNON M.	Algèbre et Géométrie	HERMANN ISBN : 9782705680701
FUHRMANN P.	A polynomial approach to linear algebra	SPRINGER ISBN : 9780387946436
FULTON W.	Algebraic Topology	SPRINGER ISBN : 9780387943275
GABRIEL P.	Matrices, géométrie, algèbre linéaire	CASSINI ISBN : 9782842250188
GANTMACHER F.R.	Théorie des matrices, Tome 1	DUNOD
GANTMACHER F.R.	Théorie des matrices, Tome 2	DUNOD
GAREY M. JOHNSON D.S.	Computers and Intractability	FREEMAN AND CO ISBN : 9780716710455
GARLING D.J.H.	Inequalities	CAMBRIDGE ISBN : 9780521699730
GATHEN J. GERHARD J.	Modern Computer algebra	CAMBRIDGE ISBN : 9780521826464
GENET J.	Mesure et intégration. Théorie élémentaire. Cours et exercices résolus	VUIBERT
GHIDAGLIA J.M.	Petits problèmes d'analyse	SPRINGER ISBN : 9783540640745
GINDIKIN S.	Histoires de mathématiciens et de physiciens	CASSINI ISBN : 9782842250232
GOBLOT R.	Algèbre commutative	MASSON ISBN : 9782225853081
GOBLOT R.	Thèmes de géométrie	MASSON ISBN : 9782225831492
GODEMENT R.	Analyse mathématique 1	SPRINGER ISBN : 9783540632122
GODEMENT R.	Analyse mathématique 2	SPRINGER ISBN : 9783540634140
GODEMENT R.	Analyse mathématique 3	SPRINGER ISBN : 9783540661429
GODEMENT R.	Cours d'Algèbre	HERMANN
GOLUB G.H. VAN LOAN C.F.	Matrix computations	WILEY ISBN : 9780801854149

GONNORD S. TOSEL N.	Thèmes d'Analyse pour l'agrégation, Topologie et Analyse fonctionnelle	ELLIPSES ISBN : 9782729896942
GOSTIAUX B.	Cours de mathématiques spéciales, Tome 1 - Algèbre	PUF ISBN : 9782130458357
GOSTIAUX B.	Cours de mathématiques spéciales, Tome 2 - Topologie et analyse réelle	PUF ISBN : 9782130458364
GOSTIAUX B.	Cours de mathématiques spéciales, Tome 3 - Analyse fonctionnelle et calcul différentiel	PUF ISBN : 9782130458494
GOSTIAUX B.	Cours de mathématiques spéciales, Tome 4 - Géométrie affine et métrique	PUF ISBN : 9782130470274
GOSTIAUX B.	Cours de mathématiques spéciales, Tome 5 - Géométrie : arcs et nappes	PUF ISBN : 9782130471318
GOURDON X.	Les maths en tête, mathématiques pour M', Algèbre	ELLIPSES ISBN : 9782729894320
GOURDON X.	Les maths en tête, mathématiques pour M', Analyse	ELLIPSES ISBN : 9782729844493
GRAHAM KNUTH	Concrete mathematics	ADDISON WESLEY ISBN : 9780201558029
GRAMAIN A.	Géométrie élémentaire	HERMANN ISBN : 9782705663339
GRANJON Y.	Informatique, Algorithmes en Pascal et en langage C	DUNOD ISBN : 9782100485284
GREUB W.	Linear Algebra	SPRINGER ISBN : 9780387901107
GRIMMET G. WELSH D.	Probability (an introduction)	OXFORD ISBN : 9780198532644
GUJARATI D. N.	Basic Econometrics	WILEY ISBN : 9780071139649
GUSFIELD D.	Algorithms on strings, trees and sequences	CAMBRIDGE ISBN : 9780521585194
HABSIEGER L. MARTEL V.	Exercices corrigés posés à l'oral des ENSI Tome 1 Analyse	ELLIPSES
HAMMAD P.	Cours de probabilités	CUJAS
HAMMAD P. TARANCO A.	Exercices de probabilités	CUJAS ISBN : 9872254850707
HAMMER R. HOCKS M. KULISH U. RATZ D.	C++ toolbox for verified computing	SPRINGER ISBN : 9783540591108
HARDY G.H. WRIGH E.M.	An introduction to the theory of numbers	OXFORD
HAREL D. FELDMAN Y.	Algorithmics. The spirit of computing	ADDISON WESLEY ISBN : 9780321117847

HENNEQUIN P.L. TORTRAT A.	Théorie des probabilités et quelques applications	MASSON
HENRICI P.	Applied and Computational Complex Analysis, Volume 1	WILEY-INTERSCIENCE
HENRICI P.	Applied and Computational Complex Analysis, Volume 2	WILEY-INTERSCIENCE
HENRICI P.	Applied and Computational Complex Analysis, Volume 3	WILEY-INTERSCIENCE
HERVE M.	Les fonctions analytiques	PUF
HINDRY M.	Arithmétique	CALVAGE ET MOUNET ISBN : 9782916352046
HIRSCH F. LACOMBE G.	Éléments d'analyse fonctionnelle	MASSON ISBN : 9782225855733
HOCHARD M.	Algèbre, analyse, géométrie	VUIBERT ISBN : 9782711771844
HOPCROFT J.E. MOTWANI R. ULLMAN J. D.	Introduction to automata theory, Languages and Computation	ADDISON WESLEY ISBN : 9780321210296
HOUZEL C.	Analyse mathématique : cours et exercices	BELIN
INGRAO B.	Coniques projectives, affines et métriques	CALVAGE ET MOUNET ISBN : 9782916352121
IRELAND K. ROSEN M.	A Classical Introduction to Modern Numbers Theory	SPRINGER VERLAG ISBN : 9780387906258
ISAAC R.	Une initiation aux probabilités (Trad. R. Man- suy)	VUIBERT-SPRINGER
ITARD J.	Les nombres premiers	QUE SAIS-JE ? PUF
JACOBSON N.	Basic Algebra, Tome I	FREEMAN AND CO
JACOBSON N.	Basic Algebra, Tome II	FREEMAN AND CO
KAHANE J.P. LEMARIE-RIEUSSET P.-G.	Séries de Fourier et ondelettes	CASSINI ISBN : 9782842250010
KERBRAT Y. BRAEMER J.-M.	Géométrie des courbes et des surfaces	HERMANN
KERNIGHAN B. RITCHIE D.	Le langage C	DUNOD ISBN : 9782100487349
KNUTH D.E.	The art of computer programming, Volume 1 : Fundamental algorithms	ADDISON-WESLEY ISBN : 9780201896831
KNUTH D.E.	The art of computer programming, Volume 2 : Seminumerical algorithms	ADDISON-WESLEY ISBN : 9780201896842
KNUTH D.E.	The art of computer programming, Volume 3 : Sorting and Searching	ADDISON-WESLEY ISBN : 9780201896850
KOBLITZ N.	A course in number theory and cryptography	SPRINGER ISBN : 9780387942933

KOLMOGOROV A. FOMINE S.	Éléments de la théorie des fonctions et de l'analyse fonctionnelle	ELLIPSES ISBN : 9696748024722
KÖRNER T.W.	Exercices for Fourier analysis	CAMBRIDGE ISBN : 9780521438490
KÖRNER T.W.	Fourier analysis	CAMBRIDGE ISBN : 9780521389914
KREE P.	Introduction aux Mathématiques et à leurs applications fondamentales M.P.2	DUNOD
KRIVINE H.	Exercices de mathématiques pour physiciens	CASSINI ISBN : 9782842250379
KRIVINE J.L.	Théorie axiomatique des ensembles	PUF
KRIVINE J.L.	Théorie des ensembles	CASSINI ISBN : 9782842250140
KUNG J.	Combinatorics	CAMBRIDGE ISBN : 9780521737944
LAAMRI EL HAJ	Mesures, intégration et transformée de Fourier, des fonctions	DUNOD ISBN : 9782100057009
LACOMME P. PRINS C. SEVAUX M.	Algorithmes de graphes	EYROLLES ISBN : 9782212113853
LAFONTAINE J.	Introduction aux variétés différentielles	PUF ISBN : 9782706106545
LALEMENT R.	Logique, réduction, résolution	MASSON ISBN : 9782225821042
LANG S.	Algebra	ADDISON-WESLEY
LANG S.	Algèbre linéaire, Tome 1	INTEREDITIONS ISBN : 9872729600011
LANG S.	Algèbre linéaire, Tome 2	INTEREDITIONS ISBN : 9872729600028
LANG S.	Linear Algebra	ADDISON-WESLEY
LAROCHE F.	Escapades arithmétiques	ELLIPSES ISBN : 9782729860097
LASCAR D.	La théorie des modèles en peu de maux	CASSINI ISBN : 9782842251376
LAVILLE G.	Courbes et surfaces	ELLIPSES ISBN : 9782729818562
LAVILLE G.	Géométrie pour le CAPES et l'Agrégation	ELLIPSES ISBN : 9782729878429
LAX P. D.	Functional analysis	WILEY ISBN : 9780471556046
LAX P. D.	Linear Algebra	WILEY
LE BRIS G.	Maple Sugar : Initiation progressive à Maple	CASSINI ISBN : 9782842250195

LEBOEUF C. GUEGAND J.,ROQUE J.-L. LANDRY P.	Exercices corrigés de probabilités	ELLIPSES ISBN : 2729887296
LEBORGNE D.	Calcul différentiel et géométrie	PUF
LEBOSSÉ C. HÉMERY C.	Géométrie. Classe de Mathématiques	JACQUES GABAY
LEHMANN D. SACRE C.	Géométrie et topologie des surfaces	PUF
LEHNING H.	Mathématiques supérieures et spéciales, Tome 1 : Topologie	MASSON ISBN : 9872225806689
LEHNING H.	Mathématiques supérieures et spéciales, Tome 3 : Intégration et sommation	MASSON ISBN : 9782225806797
LEHNING H.	Mathématiques supérieures et spéciales, Tome 4 : Analyse en dimension finie	MASSON ISBN : 9782225808784
LEHNING H.	Mathématiques supérieures et spéciales, Tome 5 : Analyse fonctionnelle	MASSON ISBN : 9782225812262
LEHNING H. JAKUBOWICZ D.	Mathématiques supérieures et spéciales, Tome 2 : Dérivation	MASSON ISBN : 9782225808760
LEICHTNAM E. SCHAUER X.	Exercices corrigés de mathématiques posés aux oraux X-ENS, Tome 1 - Algèbre 1	ELLIPSES ISBN : 9782729888330
LEICHTNAM E. SCHAUER X.	Exercices corrigés de mathématiques posés aux oraux X-ENS, Tome 2 - Algèbre et géométrie	ELLIPSES ISBN : 9782729888349
LEICHTNAM E. SCHAUER X.	Exercices corrigés de mathématiques posés aux oraux X-ENS, Tome 3 - Analyse 1	ELLIPSES ISBN : 9782729801531
LEICHTNAM E. SCHAUER X.	Exercices corrigés de mathématiques posés aux oraux X-ENS, Tome 4 - Analyse 2	ELLIPSES ISBN : 9782729888357
LELONG-FERRAND J.	Géométrie différentielle	MASSON
LELONG-FERRAND J.	Les fondements de la géométrie	PUF
LELONG-FERRAND J. ARNAUDIES J.M.	Cours de Mathématiques, Tome 1 pour A-A' : Algèbre	DUNOD
LELONG-FERRAND J. ARNAUDIES J.M.	Cours de Mathématiques, Tome 1 pour M-M' : Algèbre	DUNOD ISBN : 9782040070748
LELONG-FERRAND J. ARNAUDIES J.M.	Cours de Mathématiques, Tome 2 : Analyse	DUNOD ISBN : 9782040071356
LELONG-FERRAND J. ARNAUDIES J.M.	Cours de Mathématiques, Tome 3 : Géométrie et cinématique	DUNOD
LELONG-FERRAND J. ARNAUDIES J.M.	Cours de Mathématiques, Tome 4 : Équations différentielles, intégrales multiples	DUNOD ISBN : 9782040026066
LESIEUR L. MEYER Y. JOULAIN C. LEFEBVRE J.	Algèbre linéaire, géométrie	ARMAND COLIN ISBN : 9782200210397

LION G.	Algèbre pour la licence, Cours et exercices (2ème édition)	VUIBERT ISBN : 9782711789603
LIRET F.	Maths en pratique à l'usage des étudiants	DUNOD ISBN : 9782100496297
LOTHAIRE M.	Algebraic combinatorics on words	CAMBRIDGE ISBN : 9780521812207
MAC LANE S. BIRKHOFF G.	Algèbre, 1 : Structures fondamentales	GAUTHIER-VILLARS
MAC LANE S. BIRKHOFF G.	Algèbre, 2 : Les grands théorèmes	GAUTHIER-VILLARS
MACKI J. STRAUSS A.	Introduction to optimal control theory	SPRINGER ISBN : 9780387906249
MAKAROV B.M. GOLUZINA M.G. LODKIN A.A. PODKORYTOV A.N.	Problèmes d'analyse réelle	CASSINI ISBN : 9782842251246
MALLIAVIN M. P.	Les groupes finis et leurs représentations complexes	MASSON ISBN : 9782225699719
MALLIAVIN M. P. WARUSFEL A.	Algèbre linéaire et géométrie classique. Exercices	MASSON ISBN : 9782225686408
MALLIAVIN P.	Géométrie différentielle intrinsèque	HERMANN
MANIVEL	Fonctions symétriques, polynômes de Schubert	SMF ISBN : 2856290663
MANSUY R. RANDÉ B.	Les clés pour l'X (2)	CALVAGE ET MOUNET ISBN : 9782916352152
Manuels Matlab	Using Matlab version 5	MATLAB
MASCART H. STOKA M.	Fonctions d'une variable réelle, Tome 2 : Exercices et corrigés	PUF
MASCART H. STOKA M.	Fonctions d'une variable réelle, Tome 3 : Exercices et corrigés	PUF ISBN : 9782130401469
MASCART H. STOKA M.	Fonctions d'une variable réelle, Tome 4 : Exercices et corrigés	PUF ISBN : 9782130401469
MAWHIN J.	Analyse : fondements, technique, évolutions	DE BOECK UNIVERSITÉ ISBN : 9782804116705
MAZET P.	Algèbre et géométrie pour le CAPES et l'Agrégation	ELLIPSES ISBN : 9782729846725
MENEZES A. VAN OORSCHOT P. VANSTON S.	Handbook of applied cryptography	CRC PRESS ISBN : 9780849385230
MERKIN D.	Introduction to the theory of stability	SPRINGER ISBN : 9780387947617
MÉTIVIER M.	Probabilités : dix leçons d'introduction., École Polytechnique	ELLIPSES ISBN : 9782729887164

MEUNIER	Agrégation interne de Mathématiques, Exercices d'oral corrigés et commentés, Tome 2	PUF ISBN : 9782130489801
MEUNIER P.	Algèbre avec applications à l'algorithmique et à la cryptographie	ELLIPSES ISBN : 9782729852184
MEYRE T.	Séries, intégrales et probabilités. Préparation à l'agrégation interne	E-LIVRE
MIGNOTTE M.	Mathématiques pour le calcul formel	PUF ISBN : 9782130422594
MITCHELL J. C.	Concepts in programming languages	CAMBRIDGE ISBN : 9780521780988
MNEIMNÉ R.	Éléments de géométrie : action de groupes	CASSINI ISBN : 9782842250034
MNEIMNÉ R.	Réduction des endomorphismes	CALVAGE ET MOUNET ISBN : 9782916352015
MNEIMNÉ R. TESTARD F.	Introduction à la théorie des groupes de Lie classiques	HERMANN
MOISAN J. VERNOTTE A.	Exercices corrigés de mathématiques spéciales, Analyse : topologie et séries	ELLIPSES
MOISAN J. VERNOTTE A. TOSEL N.	Exercices corrigés de mathématiques spéciales, Analyse : suites et séries de fonctions	ELLIPSES ISBN : 9782729892937
MONIER J.M.	Cours de mathématiques, Algèbre 1 MPSI, PCSI, PTSI	DUNOD ISBN : 9782100029747
MONIER J.M.	Cours de mathématiques, Algèbre 2 MP, PSI, PC, PT	DUNOD ISBN : 9782100033126
MONIER J.M.	Cours de mathématiques, Analyse 2 MPSI, PCSI, PTSI	DUNOD ISBN : 9782100030767
MONIER J.M.	Cours de mathématiques, Analyse 3 MP, PSI, PC, PT	DUNOD ISBN : 9782100033669
MONIER J.M.	Cours de mathématiques, Analyse 4 MP, PSI, PC, PT	DUNOD ISBN : 9782100034666
MONIER J.M.	Cours de mathématiques, Exercice d'algèbre et géométrie MP	DUNOD ISBN : 9782100059775
MUTAFIAN C.	Le défi algébrique, Tome 1	VUIBERT ISBN : 9782711721418
MUTAFIAN C.	Le défi algébrique, Tome 2	VUIBERT
NAGEL E. NEWMAN J. R. GÖDEL K. GIRARD J. Y.	Le théorème de Gödel	SEUIL ISBN : 9782020106528
NAUDIN P. QUITTE C.	Algorithmique algébrique avec exercices corrigés	MASSON ISBN : 9782225827037

NIVEN I.	Irrational numbers	MATHEMATICAL ASSOCIATION OF AMERICA ISBN : 9870883850112
NORRIS J.R.	Markov chains	CAMBRIDGE ISBN : 9780521633963
O'ROURKE J.	Computational geometry in C	CAMBRIDGE ISBN : 9780521649766
OPREA J.	Differential geometry	PRENTICE HALL ISBN : 9780133407389
OUVRARD J.Y.	Probabilités 1 (capes, agrégation)	CASSINI ISBN : 9782842250041
OUVRARD J.Y.	Probabilités 1 (capes, agrégation)	CASSINI ISBN : 9782842250041
OUVRARD J.Y.	Probabilités 2 (maitrise, agrégation)	CASSINI ISBN : 9782842250102
PAPADIMITRIOU C.	Computational complexity	ADDISON WESLEY ISBN : 9780201530827
PAPINI O. WOLFMANN J.	Algèbre discrète et codes correcteurs	SPRINGER ISBN : 9783540602262
PARDOUX E.	Processus de Markov et applications	DUNOD ISBN : 9782100512171
PEDOE D.	Geometry - A comprehensive course	DOVER ISBN : 9780486658124
PERKO L.	Differential equation and dynamical systems	SPRINGER ISBN : 9780387947785
PERRIN D.	Cours d'Algèbre	ELLIPSES ISBN : 9782729855529
PERRIN D.	Cours d'Algèbre	ENSJF
PERRIN D.	Mathématiques d'école : nombres, mesure, géométrie	CASSINI ISBN : 9782842250577
PERRIN-RIOU B.	Algèbre, arithmétique et MAPLE	CASSINI ISBN : 9782842250218
PETAZZONI B.	Seize problèmes d'informatique	SPRINGER ISBN : 9783540673873
PETKOVSEK M. WILF H. ZEILBERGER D.	A=B	A.K. PETERS ISBN : 9781568810638
PEVZNER P.	Computational molecular biology	MIT PRESS ISBN : 9780262161978
PÓLYA G. SZEGÖ G.	Problems and Theorems in Analysis, Volume I	SPRINGER VERLAG ISBN : 9783540636404
PÓLYA G. SZEGÖ G.	Problems and Theorems in Analysis, Volume II	SPRINGER VERLAG ISBN : 9783540636862
POMMELLET A.	Agrégation de Mathématiques. Cours d'Analyse	ELLIPSES
POMMELLET A.	Agrégation de mathématiques. Cours d'analyse	ELLIPSES

PRASOLOV V.	Polynomials	SPRINGER ISBN : 9783540407140
PRASOLOV V.	Problèmes et théorèmes d'algèbre linéaire	CASSINI ISBN : 9782842250676
PREPARATA F. SHAMOS M.	Computational geometry, an introduction	SPRINGER ISBN : 9780387961316
PRESS W. FLANNERY B. TEUKOLSKI S. VETTERLING W.	Numerical recipes in Pascal	CAMBRIDGE ISBN : 9780521375160
PUTZ J. F.	Maple animation	CHAPMAN AND HALL ISBN : 9781584883784
QUEFFELEC H. ZUILY C.	Éléments d'analyse	DUNOD ISBN : 9782225848841
QUEFFELEC H. ZUILY C.	Éléments d'analyse pour l'agrégation	MASSON ISBN : 9782225848841
RALSTON A. RABINOWITCH P.	A first course in numerical analysis	INTERNATIONAL STUDENT EDITION
RAMIS E. DESCHAMPS C. ODOUX J.	Cours de Mathématiques spéciales, 1- Algèbre	MASSON
RAMIS E. DESCHAMPS C. ODOUX J.	Cours de Mathématiques spéciales, 2- Algèbre et applications à la géométrie	MASSON ISBN : 9782225634048
RAMIS E. DESCHAMPS C. ODOUX J.	Cours de Mathématiques spéciales, 3- Topologie et éléments d'analyse	MASSON ISBN : 9782225771873
RAMIS E. DESCHAMPS C. ODOUX J.	Cours de Mathématiques spéciales, 4- Séries et équations différentielles	MASSON ISBN : 9782225840679
RAMIS E. DESCHAMPS C. ODOUX J.	Cours de Mathématiques spéciales, 5- Applications de l'analyse à la géométrie	MASSON
RAMIS E. DESCHAMPS C. ODOUX J.	Exercices avec solutions, Algèbre	MASSON ISBN : 9782225813146
RAMIS E. DESCHAMPS C. ODOUX J.	Exercices avec solutions, Analyse 1	MASSON ISBN : 9782225800986
RAMIS E. DESCHAMPS C. ODOUX J.	Exercices avec solutions, Analyse 2	MASSON ISBN : 9782225805783

RAMIS J.- P. WARUSFEL A. BUFF X. ARNIER J. HALBERSTADT E. LACHAND-ROBERT T. MOULIN F. SAULOY J.	Mathématiques Tout-en-un pour la licence, Cours complet avec 270 exercices corrigés, ni- veau L1	DUNOD ISBN : 9782100496143
RANDÉ B. TAÏEB F.	Les clés pour l'X	0 ISBN : 9782916352091
RANDÉ B.	Les carnets indiens de Srinivasa Ramanujan	CASSINI ISBN : 9782842250652
RAO C.R.	Linear statistical inference and its application	WILEY ISBN : 9780471708232
REINHARDT F. SOEDER H.	Atlas des mathématiques	LIVRE DE POCHE ISBN : 9782253130130
REMMERT R.	Classical topics in complex function theory	SPRINGER ISBN : 9780387982212
RIDEAU F.	Exercices de calcul différentiel	HERMANN
RIESZ E. NAGY B. SZ	Leçons d'analyse fonctionnelle	GAUTHIER-VILLARS
RIO E.	Théorie asymptotique des processus aléatoires faiblement dépendants	SPRINGER ISBN : 9783540659792
ROBERT C.	Contes et décomptes de la statistique - Une ini- tiation par l'exemple	UIBERT ISBN : 9782711753208
ROLLAND R.	Théorie des séries, 2- Séries entières	CÉDIC/NATHAN
ROMBALDI J.E.	Analyse matricielle	EDP SCIENCES ISBN : 9782868834256
ROMBALDI J.E.	Interpolation, approximation, Analyse pour l'agrégation	UIBERT ISBN : 9782711771868
ROMBALDI J.E.	Thèmes pour l'agrégation de mathématiques	EDP SCIENCES ISBN : 9772868834073
ROUDIER H.	Algèbre linéaire. Cours et exercices	UIBERT ISBN : 9782711724857
ROUSSEAU Y. SAINT-AUBIN Y.	Mathématiques et Technologie	SPRINGER (SUMAT) ISBN : 9780387692128
ROUVIERE F.	Petit guide de calcul différentiel à l'usage de la licence et de l'agrégation	CASSINI ISBN : 9782842250089
RUAUD J.F. WARUSFEL A.	Exercices de Mathématiques Algèbre 3	MASSON
RUDIN W.	Analyse réelle et complexe	MASSON
RUDIN W.	Functional analysis	MC GRAW HILL
RUDIN W.	Real and complex analysis	MC GRAW HILL

SA EARP R. TOUBIANA E.	Introduction à la géométrie hyperbolique et aux surfaces de Riemann	CASSINI ISBN : 9782842250850
SAINT RAYMOND J.	Topologie, calcul différentiel et variable complexe	CALVAGE ET MOUNET ISBN : 9782916352039
SAKAROVITCH J.	Eléments de théorie des automates	VUIBERT ISBN : 9782711748075
SAKS S. ZYGMUND A.	Fonctions analytiques	MASSON
SAMUEL P.	Théorie algébrique des nombres	HERMANN
SARMANT M.C. MERLIER T. PILIBOSSIAN Ph. YAMMINE S.	Analyse 1	ELLIPSES ISBN : 9782729898519
SAVIOZ J.C.	Algèbre linéaire, cours et exercices	VUIBERT ISBN : 9782711789849
SCHNEIER B.	Applied cryptography	WILEY ISBN : 9780471117094
SCHWARTZ L.	Analyse, I Topologie générale et analyse fonctionnelle	HERMANN
SCHWARTZ L.	Analyse, II Calcul différentiel et équations différentielles	HERMANN ISBN : 9782705661625
SCHWARTZ L.	Cours d'Analyse	HERMANN
SCHWARTZ L.	Méthodes mathématiques pour les sciences physiques	HERMANN
SEdgeWICK R.	Algorithmes en Java	PEARSON EDUCATION ISBN : 9782744070242
SEdgeWICK R.	Algorithmes en langage C	DUNOD ISBN : 9780201314525
SEdgeWICK R.	Algorithms	ADDISON WESLEY ISBN : 9782744070242
SELBERHERR S. STIPPEL H. STRASSER E.	Simulation of semi-conductor devices and processes	SPRINGER ISBN : 9780387818006
SERRE D.	Les matrices, théorie et pratique	DUNOD ISBN : 9782100055159
SERRE J.P.	Cours d'arithmétique	PUF
SHAPIRO H.	Introduction to the theory of numbers	DOVER ISBN : 9780486466699
SIDLER J.C.	Géométrie Projective	DUNOD ISBN : 9782100052349
SIPSER M.	Introduction to the theory of computation	THOMSON C.T. ISBN : 9780619217648
SKANDALIS G.	Topologie et analyse	DUNOD ISBN : 9782100045310

SKANDALIS G.	Algèbre générale et algèbre linéaire. Préparation à l'agrégation interne	E-LIVRE
SKANDALIS G.	Analyse-Résumés et exercices. Préparation à l'agrégation interne	E-LIVRE
STANLEY R.P.	Enumerative combinatorics Volume I	WADDWORTH AND BROOKS ISBN : 9780534065465
STEWART I.	Galois theory	CHAPMAN AND HALL ISBN : 9780412345500
STROUSTRUP B.	Le langage C++	PEARSON EDUCATION ISBN : 9782744070037
SZPIRGLAS A.	Exercices d'algèbre	CASSINI ISBN : 9782842250270
TAUVEL P.	Corps commutatifs et théorie de Galois	CALVAGE ET MOUNET ISBN : 9782916352060
TAUVEL P.	Cours d'algèbre	DUNOD ISBN : 9782100045907
TAUVEL P.	Cours de Géométrie	DUNOD ISBN : 9782100058709
TAUVEL P.	Exercices de mathématiques pour l'agrégation, Algèbre 2	MASSON ISBN : 9782225844416
TAUVEL P.	Mathématiques générales pour l'agrégation	MASSON ISBN : 9782225827338
TENENBAUM G.	Introduction à la théorie analytique et probabiliste des nombres	INSTITUT ELIE CARTAN ISBN : 9782903594121
TENENBAUM G.	Introduction à la théorie analytique et probabiliste des nombres	S.M.F. ISBN : 9782856290329
TENENBAUM G. MENDÈS-FRANCE M.	Les nombres premiers	QUE SAIS-JE ? PUF ISBN : 9782130483991
TENENBAUM G. WU J.	Exercices corrigés de théorie analytique et probabiliste des nombres T 2	S.M.F. ISBN : 9782856290450
TISSERON C.	Géométries affine, projective et euclidienne	HERMANN ISBN : 9782705614416
TISSIER A.	Mathématiques générales : exercices avec solutions	BRÉAL
TITCHMARSH E.C.	The theory of functions	OXFORD
TORTRAT A.	Calcul des probabilités et introduction aux processus aléatoires	MASSON
TRIGNAN J.	Constructions géométriques et courbes remarquables	VUIBERT ISBN : 9782711771240
TRUFFAULT B.	Exercices de géométrie élémentaires	IREM DES PAYS DE LOIRE
TURING A GIRARD J. Y.	La Machine de Turing	SEUIL ISBN : 9782020135719

VALIRON G.	Cours d'analyse mathématique, I Théorie des fonctions	MASSON
VALIRON G.	Cours d'analyse mathématique, II Équations fonctionnelles - Applications	MASSON
VAUTHIER J. PRAT J-J.	Cours d'Analyse Mathématique de l'Agrégation	MASSON ISBN : 9782225844508
VAZIRANI V.	Algorithmes d'approximation	SPRINGER ISBN : 9782287006777
VINBERG E.B.	A course in algebra	AMS ISBN : 9780821834138
WAGSCHAL C.	Distributions, Analyse microlocale, Équations aux dérivées partielles	HERMANN ISBN : 9782705680817
WAGSCHAL C.	Fonctions holomorphes, Équations différentielles	HERMANN ISBN : 9782705664565
WARIN B.	L'algorithmique, votre passeport informatique pour la programmation	ELLIPSES ISBN : 9782729811402
WARUSFEL A.	Structures algébriques finies	CLASSIQUES HACHETTE
WARUSFEL ATTALI COLLET GAUTIER NICOLAS	Mathématiques, Analyse	VUIBERT ISBN : 9782711789573
WARUSFEL ATTALI COLLET GAUTIER NICOLAS	Mathématiques, Arithmétique	VUIBERT ISBN : 9782711789535
WARUSFEL ATTALI COLLET GAUTIER NICOLAS	Mathématiques, Géométrie	VUIBERT ISBN : 9782711789542
WARUSFEL ATTALI COLLET GAUTIER NICOLAS	Mathématiques, Probabilités	VUIBERT ISBN : 9782711789580