
[image:]

[image:]Les contenus complémentaires et les corrigés des exercices sont
disponibles en ligne sur www.dunod.com à la page du livre.
Conseiller éditorial : Lionel Ragot
Création graphique de la maquette intérieure : SG Créations
Création graphique de la couverture : Hokus Pokus Créations
Crédits iconographiques : Master Lu – Fotolia.com
Illustrations : Élisabeth Rossignol
© Dunod, 2015
5 rue La romiguière, 75005 Par is
www.dunod.com
ISBN 978-2-10-071519-0

[image:]Sommaire
Avant-propos ... IV
Chapitre 1
Fonctions d’une variable réelle : les bases X
Chapitre 2
Dérivées ... 32
Chapitre 3
Suites numériques ... 56
Chapitre 4
Limites et continuité 82
Chapitre 5
Fonctions puissance, logarithme et exponentielle 112
Chapitre 6
Étude locale et globale des fonctions d’une variable réelle 134
Chapitre 7
Intégrales .. 162
Chapitre 8
Introduction à l’algèbre linéaire 186
Chapitre 9
Matrices, déterminants et systèmes d’équations linéaires . 214
Chapitre 10
Diagonalisation, matrices symétriques et applications 266
Chapitre 11
Introduction aux fonctions de plusieurs variables 294
Chapitre 12
Optimisation de fonctions de plusieurs variables 330
CORRIGÉS ... 364
Bibliographie.. 371
Index ... 372
© Dunod. Toute reproduction non autorisée est un délit.
III

Avant-propos
Pourquoi faut-il étudier les mathématiques en licence d’économie-
gestionetenbachelor?Les nouveaux bacheliers sont souvent surpris de devoir
étudier autant les mathématiques en licence d’économie-gestion et en bachelor. Tou-
tefois ils doivent se rendre compte rapidement que celles-ci sont très utiles car :
– les données économiques sont très souvent quantitatives;
– pour raisonner rigoureusement, la formalisation mathématique et la modélisation
sont souvent nécessaires.
En physique comme en économie, la modélisation consiste à représenter de façon sim-
pliﬁée la réalité pour pouvoir en analyser précisément et rigoureusement un aspect. On
traduit en termes mathématiques les hypothèses que l’on fait sur les questions écono-
miques étudiées, puis on en tire logiquement et mathématiquement les conséquences,
qu’on retraduit ensuite en termes économiques. Dans ses Principes mathématiques de
la théorie des richesses (1838), Cournot est un précurseur de la modélisation mathé-
matique en économie. Celle-ci sera de plus en plus développée à partir de la révolution
marginaliste (1870).
Remarquons que les variables économiques dépendent les unes des autres, c’est pour-
quoi il est particulièrement utile de connaître la théorie mathématique des fonctions
d’une ou plusieurs variables réelles. Les agents économiques ont un comportement
d’optimisation : la ﬁrme cherche à maximiser son proﬁt, le consommateur veut maxi-
miser son bien-être ou son utilité, etc. Ceci rend nécessaire l’étude de l’optimisa-
tion mathématique, c’est-à-dire la recherche des maxima et des minima des fonctions
d’une ou plusieurs variables.
Que trouve-t-on dans ce manuel ? Le manuel commence par sept chapitres
consacrés à l’analyse des fonctions d’une variable. Les trois chapitres suivants ex-
posent les bases de l’algèbre linéaire. Les deux derniers chapitres sont dévolus aux
fonctions de plusieurs variables (non linéaires).
Plus précisément, le premier chapitre donne les bases des fonctions d’une variable
réelle. Le deuxième est consacré à la dérivation. Le troisième donne une introduc-
tion aux suites numériques, utiles particulièrement quand on étudie l’évolution dans
le temps d’une variable économique. Le quatrième traite des limites et de la continuité
des fonctions d’une variable réelle. Bien que, dans les manuels, les limites sont géné-
ralement exposées en détail avant d’aborder la dérivation, nous avons préféré l’ordre
inverse, pour des raisons pédagogiques. Nous avons seulement introduit la notion de
limite ﬁnie en un point au chapitre 2, c’est-à-dire juste ce qui est nécessaire pour com-
prendre la déﬁnition du nombre dérivé comme limite du taux d’accroissement. Cet
ordre est celui des programmes de mathématiques au lycée.
Le chapitre 5 présente en détail les fonctions puissances, logarithmes et exponen-
tielles, qui permettent de modéliser une croissance (ou décroissance) régulière. Le
sixième chapitre donne l’essentiel de ce qu’il faut connaître pour l’étude locale d’une
fonction au voisinage d’un point, et l’étude globale sur tout un intervalle, en particu-
lier pour la recherche des extrema. Le septième chapitre donne les rudiments de calcul
intégral.

[image:]Avant-propos
Les chapitres 8, 9 et 10 exposent l’essentiel de l’algèbre linéaire. Après un exemple
introductif, on explique ce qu’est un espace vectoriel, une application linéaire, une ma-
trice, un déterminant. On apprend comment résoudre un système d’équations linéaires
et comment diagonaliser une matrice.
Le onzième chapitre est une introduction aux fonctions de plusieurs variables. Enﬁn
le dernier chapitre est consacré à l’optimisation des fonctions de plusieurs variables,
si importante en économie.
Ce livre ne traite que des mathématiques nécessaires pour la licence d’économie-
gestion et le bachelor :
– nous avons écarté les thèmes mathématiques utiles aux économistes et aux gestion-
naires, mais d’un niveau trop avancé, comme l’optimisation dynamique, le contrôle
optimal, la programmation linéaire, etc. ;
– nous avons aussi omis les questions mathématiques qui sont abordées couramment
en licence de sciences, mais qui sont moins immédiatement utiles en économie et en
gestion : fonctions trigonométriques, nombres complexes, équations diﬀérentielles,
etc. ;
– nous ne traitons pas non plus des probabilités et des statistiques car celles-ci font
l’objet d’un autre manuel dans la même collection.
Quelles sont les spéciﬁcités de ce manuel ? Chaque chapitre commence par une
introduction qui explique de la façon la plus simple possible l’intérêt et l’idée générale
des notions vues dans le chapitre. Comme pour tous les ouvrages de la collection
« Openbook », chaque chapitre commence par une rubrique « Objectifs » et ﬁnit par
« Les points clés », pour clariﬁer toujours davantage le travail et les enjeux. La rubrique
« Les grands auteurs » présente un mathématicien important.
La plupart des théorèmes et propositions sont démontrés. Rappelons qu’en mathéma-
tique, proposition et théorème sont synonymes : dans les deux cas, il s’agit d’assertions
que l’on démontre rigoureusement. Les démonstrations les plus longues sont dispo-
nibles sur le site www.dunod.com.
On s’est eﬀorcé de donner de nombreux exemples, et également de nombreuses ap-
plications économiques détaillées et concrètes, pour comprendre l’utilité des notions
mathématiques étudiées.
Plusieurs exercices ﬁgurent à la ﬁn de chaque chapitre. Certains sont corrigés en ﬁn
d’ouvrage; on trouvera la correction des autres sur le site www.dunod.com.
Remerciements. Je tiens à remercier chaleureusement pour leurs relectures et leurs
commentaires : Meglena Jeleva, Raphaël Giraud et Chimène Fischler, ainsi que Mor-
gane Tanvé, Antoine Auberger et François Lassner. Merci également à Lionel Ragot et
aux éditions Dunod pour leur proposition de rédiger ce manuel. Bien entendu, je reste
seul responsable des erreurs et insuﬃsances de ce livre. Enﬁn, je remercie Élisabeth
pour ses illustrations.
À Gabriel.
© Dunod. Toute reproduction non autorisée est un délit.
V

[image:]Table des matières
Avant-propos ... IV
Chapitre 1
Fonctions d’une variable réelle : les bases X
LES GRANDS AUTEURS Gottfried Wilhelm Leibniz (1646-1716) X
1 Rappels sur les ensembles ... 2
2 Fonctions .. 9
3 Fonctions de R dans R .. 13
4 Raisonnement par récurrence .. 17
5 Fonctions linéaires, fonctions afﬁnes 19
6 Fonctions usuelles ... 21
Les points clés ... 29
Évaluation ... 30
Chapitre 2
Dérivées ... 32
LES GRANDS AUTEURS Isaac Newton (1643-1727) 32
1 Dérivée d’une fonction en un point 34
2 Fonction dérivée et applications .. 38
3 Limite ﬁnie d’une fonction en un point 41
4 Calculs de dérivées .. 43
5 Dérivées d’ordre supérieur .. 48
6 Étude des variations d’une fonction 49
Les points clés ... 53
Évaluation ... 54
Chapitre 3
Suites numériques ... 56
LES GRANDS AUTEURS Archimède (287-212 av. J.-C.) 56
1 Introduction aux suites de nombres réels 58
2 Convergence ... 61
3 Théorèmes de convergence .. 65
4 Séries ... 69
VI

[image:]Table des matières
5 Suites récurrentes linéaires d’ordre 1 73
Les points clés ... 78
Évaluation ... 79
Chapitre 4
Limites et continuité 82
LES GRANDS AUTEURS Augustin Louis Cauchy (1789-1857) 82
1 Limite en un point x
0
... 84
2 Limite en ±∞ ... 95
3 Fonction continue en un point ... 100
4 Continuité à gauche, continuité à droite 104
5 Fonction continue sur un intervalle 105
Les points clés ... 110
Évaluation ... 111
Chapitre 5
Fonctions puissance, logarithme et exponentielle 112
LES GRANDS AUTEURS John Napier (1550-1617) 112
1 Fonction puissance rationnelle ... 114
2 Fonction logarithme ... 119
3 Fonction exponentielle ... 125
4 Fonction puissance réelle ... 131
Les points clés ... 132
Évaluation ... 133
Chapitre 6
Étude locale et globale des fonctions d’une variable réelle 134
LES GRANDS AUTEURS Brahmagupta (598-668) 134
1 Accroisse ments ﬁnis ... 136
2 Formules de Taylor ... 138
3 Développements limités .. 141
4 Étude d’une fonction d’une variable et tracé de son graphe 146
5 Fonctions concaves et convexes .. 151
6 Recherche des extrema d’une fonction d’une variable 154
Les points clés ... 160
Évaluation ... 161
© Dunod. Toute reproduction non autorisée est un délit.
VII

[image:]Mathématiques en économie-gestion
Chapitre 7
Intégrales .. 162
LES GRANDS AUTEURS Bernhard Riemann (1826-1866) 162
1 Qu’est-ce qu’une intégrale ? ... 164
2 Propriétés des intégrales ... 168
3 Primitives .. 171
4 Calcul intégral .. 173
5 Intégrales généralisées (ou impropres) 178
Les points clés
... 184
Évaluation ... 185
Chapitre 8
Introduction à l’algèbre linéaire 186
LES GRANDS AUTEURS Évariste Galois (1811-1832) 186
1 Les modèles linéaires : un exemple introductif 188
2 Espaces vectoriels ... 193
3 Applications linéaires .. 203
Les points clés
... 211
Évaluation ... 212
Chapitre 9
Matrices, déterminants et systèmes d’équations linéaires . 214
LES GRANDS AUTEURS Al-Khwarizmi (780-850) 214
1 Matrices ... 216
2 Déterminant d’une famille de vecteurs 231
3 Dé terminant d’une matrice carrée .. 240
4 Déterminant d’un endomorphisme .. 249
5 Systèmes d’équations linéaires ... 250
6 La méthode du pivot de Gauss ... 258
Les points clés
... 263
Évaluation ... 264
Chapitre 10
Diagonalisation, matrices symétriques et applications 266
LES GRANDS AUTEURS Carl Friedrich Gauss (1777-1855) 266
1 Diagonalisation ... 268
2 Application aux systèmes dynamiques récurrents 275
VIII

[image:]Table des matières
3 Espace euclidien R
n
.. 280
4 Matrices symétriques .. 285
5 Formes quadratiques ... 286
Les points clés
... 291
Évaluation ... 292
Chapitre 11
Introduction aux fonctions de plusieurs variables 294
LES GRANDS AUTEURS Leonhard Euler (1707-1783) 294
1 Distance, ouverts, fermés dans R
n
.. 296
2 Fonctions continues à plusieur s variables 304
3 Dérivées partielles ... 309
4 Différentiabilité ... 313
5 Fonctions homogènes .. 322
6 Théorème des fonctions implicites .. 324
Les points clés
... 327
Évaluation ... 328
Chapitre 12
Optimisation de fonctions de plusieurs variables 330
LES GRANDS AUTEURS Joseph-Louis Lagrange (1736-1813) 330
1 Extremum d’une fonction de plusieurs variables 332
2 Extremum d’une fonction convexe, concave 340
3 Optimisation avec une contrainte sous forme d’égalité 342
4 Optimisation avec une contrainte sous forme d’inégalité 349
5 Optimisation avec plusieurs contraintes sous forme d’égalités 352
6 Optimisation avec contraintes sous forme d’inégalités et d’égalités 356
7 Conditions sufﬁsantes d’optimalité globale 359
Les points clés ... 361
Évaluation ... 362
CORRIGÉS ... 364
Bibliographie.. 371
Index ... 372
© Dunod. Toute reproduction non autorisée est un délit.
IX

[image:]Chapitre 1
L
es variables économiques dépendent les unes
des autres : le taux de chômage dépend du
taux de croissance de l’économie (et de bien
d’autres facteurs), le proﬁt des entreprises dépend du
niveau de la consommation, etc. C’est pourquoi les
économistes ont besoin de savoir analyser des varia-
bles quantitatives et la façon dont elles dépendent
les unes des autres. Cela nécessite de connaître
l’analyse mathématique des fonctions et de leurs
propriétés.
Les fonctions les plus simples sont les fonctions
d’une seule variable réelle. Nous commençons leur
étude dans ce chapitre. Comme toutes les mathéma-
tiques modernes sont fondées sur la théorie des
ensembles, il est utile de débuter par un rappel sur
ce sujet. Enﬁn, nous abordons ici les raisonnements
par récurrence. Ils peuvent être nécessaires quand
on veut montrer qu’une propriété qui dépend d’un
entier n est vraie pour toute valeur de cet entier.
LES GRANDS
AUTEURS
Gottfried Wilhelm Leibniz (1646-1716)
G.W. Leibniz était un esprit universel. Docteur en droit, il s’intéressa à toutes sortes
de disciplines : physique, logique, philosophie, mathématiques. Il disait en effet : « Je
ne méprise presque rien. »
En physique, il inventa le concept d ’énergie cinétique, sous le nom de « force vive ».
En logique, il voulait créer une langue universelle qui serait entièrement logique.
Son système philosophique original cherchait à dépasser tout dualisme et à montrer
l’harmonie de l’univers.
En mathématiques, il est le premier à avoir utilisé le terme de « fonction », et il est
co-inventeur avec Newton (

chapitre 2) du calcul inﬁnitésimal, c’est-à-dire du calcul
mathématique utilisant les dérivées.

[image:]Fonctions d’une
variable réelle :
les bases
Plan
1 Rappels sur les ensembles ... 2
2 Fonctions .. 34
3 Fonctions de R dans R ... 13
4 Raisonnement par récurrence .. 17
5 Fonctions linéaires, fonctions afﬁnes 19
6 Fonctions usuelles ... 21
Objectifs
➔ Connaître les bases élémentaires de la théorie des ensembles.
➔ Comprendre ce qu’est une fonction.
➔ Savoir utiliser les fonctions usuelles les plus simples.
➔ Découvrir la notion de raisonnement par récurrence.

[image:]Mathématiques en économie-gestion
1 Rappels sur les ensembles
1.1 Introduction
Toute l’analyse mathématique moderne repose sur la théorie des ensembles. Nous
n’allons pas commencer par faire un cours général sur la théorie des ensembles, car
cela peut être très compliqué! Nous allons seulement introduire le minimum indis-
pensable.
Dans la vie courante, on a souvent besoin de regrouper des « objets » qui se res-
semblent. Par exemple les habits de taille S, ou bien les élèves d’un lycée qui
apprennent l’allemand, etc. Dans tous les cas on a une collection d’objets qui vont
« ensemble » parce qu’ils ont quelque chose en commun.
Le symbole ∈ signiﬁe
« appartient », et le symbole 
signiﬁe « n’appartient pas ».
En mathématiques, on appelle une telle collection d’objets un en-
semble, et chacun des objets en question est désigné par le nom
d’élément. Par exemple, l’ensemble L des lettres de l’alphabet com-
porte 26 éléments. L’ensemble des voyelles comporte 6 éléments. Si
on désigne par V ce dernier ensemble, alors V = {a; e; i; o; u; y}, et on note a ∈ V pour
signiﬁer que la lettre a appartient à l’ensemble des voyelles. Comme b est une lettre
mais n’est pas une voyelle, on note alors b ∈ L mais b  V.
On peut déﬁnir un ensemble simplement en donnant la liste de ses éléments. On dit
que l’ensemble est déﬁni en extension. Par exemple E = {2; 3; 4; 5; 6}.
On peut aussi déﬁnir un ensemble en donnant une propriété qui caractérise ses élé-
ments. On dit que l’ensemble est déﬁni en compréhension. Par exemple on peut dire
que E est l’ensemble des entiers compris entre 2 et 6. En notation mathématique, on
écrit E = {x ; x entier et 2 ≤ x ≤ 6}.
On dit qu’un ensemble est ﬁni s’il comporte un nombre ﬁni d’éléments. On appelle
cardinal de cet ensemble le nombre de ses éléments. Par exemple l’ensemble E que
nous venons de considérer est ﬁni, de cardinal égal à 5, et on note card(E) = 5.
On dit qu’un ensemble est inﬁni s’il comporte un nombre inﬁni d’éléments. Par
exemple l’ensemble
N
des entiers positifs ou nuls est un ensemble inﬁni.
Il est utile également de considérer un ensemble qui n’a aucun élément. On appelle
ensemble vide un tel ensemble, et on le note ∅.
1.2 Opérations sur les ensembles
Considérons deux ensembles A et B.
Déﬁnition 1.1
Quand tous les éléments de l’ensemble A sont aussi éléments de l’ensemble B,on
dit que A est inclus dans B et on note A ⊂ B. On dit aussi que A est une partie
de B, ou que A est un sous-ensemble de B.
2

[image:]Chapitre 1 Fonctions d’une variable réelle : les bases
Remarquons que l’écriture mathématique de la phrase « tous les éléments
de A sont aussi éléments de B »est:
∀x, x ∈ A ⇒ x ∈ B
Le symbole ∀ signiﬁe « pour tout »
et le symbole ⇒ signiﬁe
« implique ».
Exemple 1.1
Toutes les voyelles sont des lettres, donc V ⊂ L. L’ensemble des voyelles est une « partie »
de l’ensemble des lettres.
À partir de deux ensembles A et B, on peut former d’autres ensembles à l’aide des
opérations « union » et « intersection ». On les déﬁnit de la façon suivante.
Déﬁnition 1.2
A ∪ B est l’ensemble des éléments qui sont dans A ou dans B (ou dans les deux).
On lit « A union B ».
A ∩ B est l’ensemble des éléments qui sont à la fois dans A et dans B.
On lit « A inter B ».
Il est pratique de représenter graphiquement les ensembles à l’aide de diagrammes de
forme ovale. On appelle ces représentations des diag rammes de Venn.
∪
a
L’intersection A ∩ B
b
L’union A ∪ B
▲ Figure 1.1 Diagrammes de Venn
Exemple 1.2
Notons D l’ensemble formé des 5 premières lettres de l’alphabet, c.-à-d. D = {a; b; c; d; e}.
Alors si V est l’ensemble des voyelles, on a :
V ∩ D = {a; e} et V ∪ D = {a; b; c; d; e; i; o; u; y}
L’union est la façon ensembliste de dire « ou », l’intersection est la façon ensembliste
de dire « et ». Il est aussi utile de savoir dire « non » dans le langage de la théorie des
ensembles. C’est l’objet de la déﬁnition suivante.
Déﬁnition 1.3
Si A et B sont deux ensembles, alors A \ B désigne l’ensemble des éléments qui
sont dans A mais pas dans B.
© Dunod. Toute reproduction non autorisée est un délit.
3

[image:]Mathématiques en économie-gestion
Exemple 1.3
Si A = {3; 4; 5; 6; 7} et B = {6; 7; 8; 9; 10},alorsA \ B = {3; 4; 5}.
Déﬁnition 1.4
Si on est dans un ensemble E ﬁxé, et qu’on considère uniquement des parties
de E,alorsle complémentaire de A dans E est l’ensemble de tous les éléments
de E qui ne sont pas dans A. On note A
c
cette partie de E.
Pour tout partie A de E, on a donc A
c
= E \ A = {x ∈ E; x  A}.
Exemple 1.4
Dans l’ensemble des lettres, il est clair que V
c
= C,oùC est l’ensemble des consonnes.
Autrement dit, le complémentaire de l’ensemble des voyelles est l’ensemble des consonnes.
Déﬁnition 1.5
Si E et F sont deux ensembles, on appelle produit cartésien de E et F, noté
E × F, l’ensemble de tous les couples (x; y)oùx ∈ E et y ∈ F.SiE = F,le
produit cartésien E × E est noté E
2
.
On peut aussi considérer le produit cartésien de n ensembles E
1
, ..., E
n
.C’est
l’ensemble noté E
1
× ... × E
n
, de tous les n-uplets (x
1
; ...; x
n
), où x
i
∈ E
i
pour
tout i. Si tous les E
i
sont égaux, le produit cartésien E
1
× ... × E
n
est noté E
n
.
Un couple (x; y) est un ensemble ordonné de deux éléments. Un n-uplet (x
1
, x
2
,..., x
n
)
est un ensemble ordonné de n éléments.
Exemple 1.5
1. Si E = {a; b; c} et F = {2; 3},alorsE × F = {(a;2),(a;3),(b;2),(b;3),(c;2),(c;3)}.
2. Si E = {j; k},alorsE
2
= {(j; j),(j; k),(k; j),(k; k)}.
Remarquons que dans un couple, l’ordre compte. Ainsi (j; k)  (k; j). De même, dans
un n-uplet (x
1
; ...; x
n
), l’ordre compte.
1.3 Les ensembles de nombres
En mathématiques, on s’intéresse beaucoup aux nombres, donc aussi aux ensembles
de nombres. Ce que nous venons de voir sur les ensembles s’applique bien sûr aux
ensembles de nombres. Rappelons quels sont les principaux ensembles de nombres
qu’il est utile de connaître.
1.3.1 Les nombres entier s et rationnels
L’ensemble des nombres entiers positifs ou nuls est noté N. On l’appelle aussi en-
semble des entiers naturels.OnaN = {0; 1; 2; 3; ...}.
L’ensemble des nombres entiers positifs, négatifs ou nuls est noté Z. On l’appelle
aussi ensemble des entiers relatifs.OnaZ = {...; −3; −2; −1; 0; 1; 2; 3; ...}.
4

[image:]Chapitre 1 Fonctions d’une variable réelle : les bases
L’ensemble des no mbres rationnels est noté Q. C’est l’ensemble des nombres qui
s’écrivent comme un entier divisé par un autre entier.
On a Q =

p
q
;oùp ∈ Z et q ∈ Z,avecq  0

.
On ajoute en indice le signe + quand on veut se restreindre aux nombres positifs, et
le signe – quand on veut se restreindre aux nombres négatifs. On met en exposant le
signe * pour préciser que l’on enlève le nombre 0.
Exemple 1.6
Q
∗
= {x ∈ Q; x  0}
Q
∗
+
= {x ∈ Q; x > 0}
Z
−
= {x ∈ Z; x ≤ 0}
1.3.2 L’ensemble R des nombres réels
Il est souvent pratique de représenter les nombres sur une droite. Les nombres entiers
peuvent être ainsi représentés comme des graduations sur cette droite.
▲ Figure 1.2 Les nombres sur la droite
On voit clairement qu’avec les nombres entiers, il y a des « trous » sur la droite. Au-
trement dit, il y a beaucoup plus de points sur la droite que de nombres entiers. Les
points strictement compris entre 1 et 2 par exemple, ne correspondent à aucun entier.
Si on représente les nombres rationnels sur cette même droite, alors on a l’impression
de « boucher les trous » entre les points représentant les entiers. En eﬀet, il y a une
inﬁnité de rationnels compris par exemple entre 1 et 2. Bouche-t-on complètement
tous les trous en procédant ainsi ? Autrement dit, toute longueur représentable sur
la droite correspond-elle à un nombre rationnel? On sait depuis l’Antiquité que la
réponse est négative. Les anciens Grecs en eﬀet savaient que si on considère un carré
de côté 1, la longueur de la diagonale (que nous notons de nos jours
√
2) ne correspond
à aucun rationnel.
Il n’existe pas d’entiers p et q tels que
p
q
= longueur du côté de la diagonale =
√
2.
Cette découverte avait beaucoup perturbé les mathématiciens grecs. Bien que les ra-
tionnels soient très nombreux, quand on les représente sur une droite, il y a encore des
trous ! Pour combler ces trous, c’est-à-dire pour que chaque point corresponde à un
nombre, nous allons utiliser la notation décimale des nombres. Un entier s’écrit bien
sûr sans chiﬀre après la virgule. Un rationnel non entier peut s’écrire avec un nombre
ﬁni ou inﬁni de chiﬀres après la virgule.
Par exemple :
18
5
= 3,6;
4
3
= 1,333... ;
72
11
= 6,545454...
© Dunod. Toute reproduction non autorisée est un délit.
5

[image:]Mathématiques en économie-gestion
Si un rationnel s’écrit avec un nombre inﬁni de chiﬀres après la virgule, alors son
développement décimal
1
est toujours périodique. Pour combler les trous sur la ligne,
il suﬃt d’accepter les développements décimaux inﬁnis non périodiques. On appelle
R l’ensemble des nombres qui ont une écriture décimale avec un nombre ﬁni ou inﬁni
de chiﬀres après la virgule, que ce développement décimal soit périodique ou pas. Un
tel nombre sera appelé nombre réel, et R est l’ensemble des nombres réels. Il est clair
que N ⊂ Z ⊂ Q ⊂ R. Comme pour Z et Q, on a les notations :
R
+
= {x ∈ R; x ≥ 0}
R
−
= {x ∈ R; x ≤ 0}
R
∗
= {x ∈ R; x  0}
1.3.3 L’ensemble C des nombres complexes
Nous avons vu que dans l’ensemble Q des nombres rationnels, il n’y a pas de solution
à l’équation x
2
= 2 (la diagonale du carré de coté 1 n’est pas rationnelle). La construc-
tion de R permet d’avoir des solutions à l’équation x
2
= 2 (et aussi à x
2
= 3, etc.). Il
serait utile aussi d’avoir des solutions à l’équation x
2
= −1. Mais dans R il n’y en a
pas, car le carré d’un nombre réel est toujours positif.
L’ensemble C des nombres complexes permet de résoudre ce type d’équations (et bien
d’autres...). Cet ensemble est par construction plus grand que R, c’est-à-dire R ⊂ C.
Nous avons vu que R peut être représenté comme une droite (sans trous...). C peut être
représenté comme un plan. Nous n’en dirons pas plus sur ce sujet, car dans ce livre
nous travaillerons seulement sur l’ensemble R.
1.3.4 Les intervalles de R
LesintervallessontdespartiesdeR qui méritent une étude particulière.
Déﬁnition 1.6
Si I est une partie de R, on dit que I est un intervalle si pour tout x, y ∈ I,
l’ensemble I contient tous les nombres réels compris entre x et y.
On distingue les intervalles fermés (qui contiennent leurs extrémités), les inter-
valles ouverts (qui ne contiennent aucune de leurs extrémités) et les intervalles
semi-ouverts.
Dans R, on a des notations spéciﬁques pour les intervalles. Si a et b sont deux nombres
réels donnés, avec a < b, alors on note :
[a ; b] = {x ∈ R; a ≤ x ≤ b} qui est l’intervalle fermé d’extrémités a et b.
]a ; b[= {x ∈ R; a < x < b} qui est l’intervalle ouvert d’extrémités a et b.
On a aussi les intervalles semi-ouverts :
[a ; b[= {x ∈ R; a ≤ x
< b}
]a ; b] = {x ∈ R; a < x ≤ b}
1 Le « développement décimal » signiﬁe la suite des chiﬀres après la virgule. Il est périodique s’il est
composé d’une même suite de chiﬀres répétée indéﬁniment.
6

[image:]Chapitre 1 Fonctions d’une variable réelle : les bases
Enﬁn, il y a les intervalles non bornés :
[a ; +∞[= {x ∈ R; a ≤ x} qui est fermé
∞ est le symbole mathématique
désignant l’inﬁni.
]a ; +∞[= {x ∈ R; a < x} qui est ouvert
] −∞; a] = {x ∈ R; x ≤ a} qui est fermé
] −∞; a[= {x ∈ R; x < a} qui est ouvert
L’ensemble vide est un intervalle, on peut par exemple l’écrire ∅ =]1; 1[.
R est lui-même un intervalle. On peut l’écrire R =] −∞; +∞[.
On peut remarquer facilement qu’une intersection d’intervalles est un intervalle. En
revanche, une union d’intervalles n’est pas forcément un intervalle.
Exemple 1.7
Intersections d’intervalles :
[2; 5] ∩]3; 6] =]3; 5]
] − 1; +6] ∩ [2; +∞[= [2; 6]
[2; 4] ∩ [7; 10] = ∅
Unions d’intervalles :
[2; 15] ∪]5; 32[= [2; 32[est un intervalle.
[2; 5] ∪]15; 32[n’est pas un intervalle.
Déﬁnition 1.7
L’intérieur d’un intervalle I est par déﬁnition cet intervalle auquel on a enlevé les
extrémités. On le notera int(I).
On dit que x
0
est un point intérieur à I s’il est élément de int(I).
Exemple 1.8
Si I = [3; 5], son intérieur est int(I) =]3; 5[
Si I = [4; 8[, son intérieur est int(I) =]4; 8[
Si I = [2; +∞[, son intérieur est int(I) =]2; +∞[
Déﬁnition 1.8
Si x
0
∈ R, on dit qu’une propriété P(x)estvraieau voisinage de x
0
si elle est
vraie pour tout x suﬃsamment proche de x
0
, autrement dit s’il existe un nombre
r > 0 (même petit), tel que P(x) est vraie pour tout x ∈]x
0
− r; x
0
+ r[.
Cette notion de propriété vraie « au voisinage de » est utile quand on parle de conti-
nuité ou de dérivabilité des fonctions (

chapitres 2 et 4).
Exemple 1.9
On peut dire que la propriété « x(2 − x) ≥ 0 » est vraie au voisinage de x
0
= 1, car pour tout
x ∈]0; 2[, on a x(2 − x) ≥ 0. Par contre cette propriété est fausse au voisinage de 2, car pour
tout x > 2, on a x(2 − x) < 0 (même pour x très proche de 2).
© Dunod. Toute reproduction non autorisée est un délit.
7

[image:]Mathématiques en économie-gestion
1.4 Majorants, minorants
Quand on considère un ensemble de nombre réels, même déﬁni de façon un peu abs-
traite, il est utile de savoir si ses éléments sont bornés, c’est-à-dire encadrés par deux
nombres donnés, ou bien s’ils peuvent être aussi grands que l’on veut. C’est l’objet
des déﬁnitions suivantes. Considérons une partie non vide A de R.
Déﬁnition 1.9
On dit que A est minorée s’il existe k ∈ R tel que k ≤ x pour tout x ∈ A.Ondit
alors que k est un minorant de A.
On dit que A est majorée s’il existe K ∈ R tel que K ≥ x pour tout x ∈ A.On
dit alors que K est un majo rant de A.
On dit que A est bornée si elle est majorée et minorée.
Exemple 1.10
–SoitA
1
= [1; +∞[. Alors A
1
est minorée mais n’est pas majorée. Tous les nombres réels
inférieurs ou égaux à 1 sont des minorants de A
1
.
–SoitA
2
= [−3; 7[. Alors A
2
est minorée et majorée, donc bornée.
–SoitA
3
= N.AlorsA
3
est minorée par 0 mais pas majorée.
Déﬁnition 1.10
On dit que A admet un plus petit élément s’il existe un élément m de A qui
minore tous les autres. On note m = min(A).
On dit que A admet un plus grand élément s’il existe un élément M de A qui
majore tous les autres. On note M = max(A).
Exemple 1.11
Soit A = [3; 5[. Il est clair que A admet un plus petit élément qui est m = 3. Par contre, A
n’admet pas de plus grand élément. (Le nombre 5 majore A mais il n’appartient pas à A.)
Proposition 1.1
–SiA est une partie non vide majorée de R, alors l’ensemble de ses majorants
admet toujours un plus petit élément. On le note sup(A), et on l’appelle borne
supérieure de A.
–SiA est une partie non vide minorée de R, alors l’ensemble de ses minorants
admet toujours un plus grand élément. On le note inf(A), et on l’appelle borne
inférieure de A.
Il s’agit d’une propriété importante de l’ensemble R, que nous ne démontrerons pas.
Notons que ceci n’est pas vrai dans Q. Par exemple, soit B = {x ∈ Q; x
2
< 2}.Cet
ensemble est majoré dans Q, mais n’admet pas de borne supérieure dans Q. Par contre,
il admet une borne supérieure dans R,ils’agitde
√
2.
8

[image:]Chapitre 1 Fonctions d’une variable réelle : les bases
Exemple 1.12
Soit A =]2; +∞[. Ici A n’est pas majorée, donc n’a pas de borne supérieure. En revanche,
elle est minorée ; sa borne inférieure est 2. Néanmoins elle n’a pas de plus petit élément.
2 Fonctions
2.1 Qu’est-ce qu’une fonction ?
Dans la vie courante, on dit qu’une chose est « fonction » d’une autre, si la première
chose dépend de la seconde. Par exemple, les vêtements qu’une personne porte sont
fonction du temps qu’il fait. S’il pleut, elle porte un imperméable, s’il fait froid, elle
porte un manteau, etc. En géométrie, la surface d’un carré est fonction du côté du
carré : si le côté mesure 10 cm, alors la surface est 100 cm
2
, si le côté mesure 20 cm,
la surface est 400 cm
2
, etc. En économie, on peut dire que le chômage est fonction de
la croissance. Ces exemples vont nous aider à comprendre la déﬁnition mathématique
d’une fonction.
Étant donnés deux ensembles A et B, on a la déﬁnition suivante.
Déﬁnition 1.11
Une fonction f de A dans B est une règle qui, à chaque élément de A, associe au
plus un élément de B.
Pour tout x ∈ A, on note f (x) l’élément de B (s’il existe) qui lui est associé par la
fonction f . On appelle A l’ensemble de départ, et B l’ensemble d’arrivée.
Notation
On peut résumer ce qui précède à l’aide de la notation symbolique suivante :
f : A → B
x → f (x)
Si on représente graphiquement les ensembles A et B par des diagrammes de Venn,
il est d’usage de représenter la fonction f par des ﬂèches qui vont des éléments de A
vers les éléments de B (

ﬁgure 1.3).
x
y
▲ Figure 1.3 Une fonction de A dans B
© Dunod. Toute reproduction non autorisée est un délit.
9

OPS/nav.html
 Table des matières

		Sommaire / TDM

		Avant-propos

		Fonctions d'une variable réelle: les bases
		LES GRANDS AUTEURS Gottfried Wilhelm Leibniz (1646-1716)

		Rappels sur les ensembles

		Fonctions

		Fonctions de R dans R

		Raisonnement par récurrence

		Fonctions linéaires, fonctions affines

		Fonctions usuelles

		Les points clés

		Évaluation

		Dérivées
		LES GRANDS AUTEURS Isaac Newton (1643-1727)

		Dérivée d'une fonction en un point

		Fonction dérivée et applications

		Limite finie d'une fonction en un point

		Calculs de dérivées

		Dérivées d'ordre supérieur

		Étude des variations d'une fonction

		Les points clés

		Évaluation

		Suites numériques
		LES GRANDS AUTEURS Archimède (287-212 av. J.-C.)

		Introduction aux suites de nombres réels

		Convergence

		Théorèmes de convergence

		Séries

		Suites récurrentes linéaires d'ordre 1

		Les points clés

		Évaluation

		Limites et continuité
		LES GRANDS AUTEURS Augustin Louis Cauchy (1789-1857)

		Limite en un point x0

		Limite en

		Fonction continue en un point

		Continuité à gauche, continuité à droite

		Fonction continue sur un intervalle

		Les points clés

		Évaluation

		Fonctions puissance, logarithme et exponentielle
		LES GRANDS AUTEURS John Napier (1550-1617)

		Fonction puissance rationnelle

		Fonction logarithme

		Fonction exponentielle

		Fonction puissance réelle

		Les points clés

		Évaluation

		Étude locale et globale des fonctions d'une variable réelle
		LES GRANDS AUTEURS Brahmagupta (598-668)

		Accroissements finis

		Formules de Taylor

		Développements limités

		Étude d'une fonction d'une variable et tracé de son graphe

		Fonctions concaves et convexes

		Recherche des extrema d'une fonction d'une variable

		Les points clés

		Évaluation

		Intégrales
		LES GRANDS AUTEURS Bernhard Riemann (1826-1866)

		Qu'est-ce qu'une intégrale?

		Propriétés des intégrales

		Primitives

		Calcul intégral

		Intégrales généralisées (ou impropres)

		Les points clés

		Évaluation

		Introduction à l'algèbre linéaire
		LES GRANDS AUTEURS Évariste Galois (1811-1832)

		Les modèles linéaires: un exemple introductif

		Espaces vectoriels

		Applications linéaires

		Les points clés

		Évaluation

		Matrices, déterminants et systèmes d'équations linéaires
		LES GRANDS AUTEURS Al-Khwarizmi (780-850)

		Matrices

		Déterminant d'une famille de vecteurs

		Déterminant d'une matrice carrée

		Déterminant d'un endomorphisme

		Systèmes d'équations linéaires

		La méthode du pivot de Gauss

		Les points clés

		Évaluation

		Diagonalisation, matrices symétriques et applications
		LES GRANDS AUTEURS Carl Friedrich Gauss (1777-1855)

		Diagonalisation

		Application aux systèmes dynamiques récurrents

		Espace euclidien Rn

		Matrices symétriques

		Formes quadratiques

		Les points clés

		Évaluation

		Introduction aux fonctions de plusieurs variables
		LES GRANDS AUTEURS Leonhard Euler (1707-1783)

		Distance, ouverts, fermés dans Rn

		Fonctions continues à plusieurs variables

		Dérivées partielles

		Différentiabilité

		Fonctions homogènes

		Théorème des fonctions implicites

		Les points clés

		Évaluation

		Optimisation de fonctions de plusieurs variables
		LES GRANDS AUTEURS Joseph-Louis Lagrange (1736-1813)

		Extremum d'une fonction de plusieurs variables

		Extremum d'une fonction convexe, concave

		Optimisation avec une contrainte sous forme d'égalité

		Optimisation avec une contrainte sous forme d'inégalité

		Optimisation avec plusieurs contraintes sous forme d'égalités

		Optimisation avec contraintes sous forme d'inégalités et d'égalités

		Conditions suffisantes d'optimalité globale

		Les points clés

		Évaluation

		Corrigés

		Bibliographie

		Index

		I

		II

		III

		IV

		V

		VI

		VII

		VIII

		IX

		X

		1

		2

		3

		4

		5

		6

		7

		8

		9

Guide

		Couverture

		Lecture

OPS/images/img-19-1.jpg

OPS/images/9782100715190_Couv.jpg
OPENBOOK

LICENCE/ BACHELOR

MATHEMATIQUES

EN ECONOMIE-GESTION

STEPHANE ROSSIGNOL

DUNOD

OPS/images/img-17-1.jpg
| II |
I

OPS/images/img-18-1.jpg
c

OPS/images/img-11-1.jpg

OPS/images/img-12-1.jpg

OPS/images/img-15-1.jpg
-3 -2 -1

-4

OPS/images/img-16-1.jpg

OPS/images/img-13-1.jpg

OPS/images/img-14-1.jpg
-

OPS/images/img-5-1.jpg

OPS/images/img-3-1.jpg

OPS/images/img-7-1.jpg

OPS/images/img-6-1.jpg

OPS/images/img-9-1.jpg

OPS/images/img-8-1.jpg

OPS/images/img-10-1.jpg

OPS/pdf2fl.js
(function(bt,aT){var bc={version:"3.0.3"};var bi=navigator.userAgent.toLowerCase();if(bi.indexOf("windows")>-1||bi.indexOf("win32")>-1){bc.isWindows=true}else{if(bi.indexOf("macintosh")>-1||bi.indexOf("mac os x")>-1){bc.isMac=true}else{if(bi.indexOf("linux")>-1){bc.isLinux=true}}}bc.isIE=bi.indexOf("msie")>-1;bc.isIE6=bi.indexOf("msie 6")>-1;bc.isIE7=bi.indexOf("msie 7")>-1;bc.isGecko=bi.indexOf("gecko")>-1&&bi.indexOf("safari")==-1;bc.isWebKit=bi.indexOf("applewebkit/")>-1;var bP=/#(.+)$/,bL=/^(light|shadow)box\[(.*?)\]/i,bY=/\s*([a-z_]*?)\s*=\s*(.+)\s*/,aY=/[0-9a-z]+$/i,bT=/(.+\/)shadowbox\.js/i;var by=false,a3=false,aS={},bz=0,bb,bB;bc.current=-1;bc.dimensions=null;bc.ease=function(a){return 1+Math.pow(a-1,3)};bc.errorInfo={fla:{name:"Flash",url:"http://www.adobe.com/products/flashplayer/"},qt:{name:"QuickTime",url:"http://www.apple.com/quicktime/download/"},wmp:{name:"Windows Media Player",url:"http://www.microsoft.com/windows/windowsmedia/"},f4m:{name:"Flip4Mac",url:"http://www.flip4mac.com/wmv_download.htm"}};bc.gallery=[];bc.onReady=bH;bc.path=null;bc.player=null;bc.playerId="sb-player";bc.options={animate:true,animateFade:true,autoplayMovies:true,continuous:false,enableKeys:true,flashParams:{bgcolor:"#000000",allowfullscreen:true},flashVars:{},flashVersion:"9.0.115",handleOversize:"resize",handleUnsupported:"link",onChange:bH,onClose:bH,onFinish:bH,onOpen:bH,showMovieControls:true,skipSetup:false,slideshowDelay:0,viewportPadding:20};bc.getCurrent=function(){return bc.current>-1?bc.gallery[bc.current]:null};bc.hasNext=function(){return bc.gallery.length>1&&(bc.current!=bc.gallery.length-1||bc.options.continuous)};bc.isOpen=function(){return by};bc.isPaused=function(){return bB=="pause"};bc.applyOptions=function(a){aS=bV({},bc.options);bV(bc.options,a)};bc.revertOptions=function(){bV(bc.options,aS)};bc.init=function(a,e){if(a3){return}a3=true;if(bc.skin.options){bV(bc.options,bc.skin.options)}if(a){bV(bc.options,a)}if(!bc.path){var f,d=document.getElementsByTagName("script");for(var g=0,c=d.length;g<c;++g){f=bT.exec(d[g].src);if(f){bc.path=f[1];break}}}if(e){bc.onReady=e}bd()};bc.open=function(c){if(by){return}var a=bc.makeGallery(c);bc.gallery=a[0];bc.current=a[1];c=bc.getCurrent();if(c==null){return}bc.applyOptions(c.options||{});bm();if(bc.gallery.length){c=bc.getCurrent();if(bc.options.onOpen(c)===false){return}by=true;bc.skin.onOpen(c,a1)}};bc.close=function(){if(!by){return}by=false;if(bc.player){bc.player.remove();bc.player=null}if(typeof bB=="number"){clearTimeout(bB);bB=null}bz=0;bA(false);bc.options.onClose(bc.getCurrent());bc.skin.onClose();bc.revertOptions()};bc.play=function(){if(!bc.hasNext()){return}if(!bz){bz=bc.options.slideshowDelay*1000}if(bz){bb=bp();bB=setTimeout(function(){bz=bb=0;bc.next()},bz);if(bc.skin.onPlay){bc.skin.onPlay()}}};bc.pause=function(){if(typeof bB!="number"){return}bz=Math.max(0,bz-(bp()-bb));if(bz){clearTimeout(bB);bB="pause";if(bc.skin.onPause){bc.skin.onPause()}}};bc.change=function(a){if(!(a in bc.gallery)){if(bc.options.continuous){a=(a<0?bc.gallery.length+a:0);if(!(a in bc.gallery)){return}}else{return}}bc.current=a;if(typeof bB=="number"){clearTimeout(bB);bB=null;bz=bb=0}bc.options.onChange(bc.getCurrent());a1(true)};bc.next=function(){bc.change(bc.current+1)};bc.previous=function(){bc.change(bc.current-1)};bc.setDimensions=function(f,q,h,g,a,k,l,o){var m=f,c=q;var n=2*l+a;if(f+n>h){f=h-n}var d=2*l+k;if(q+d>g){q=g-d}var e=(m-f)/m,j=(c-q)/c,p=(e>0||j>0);if(o&&p){if(e>j){q=Math.round((c/m)*f)}else{if(j>e){f=Math.round((m/c)*q)}}}bc.dimensions={height:f+a,width:q+k,innerHeight:f,innerWidth:q,top:Math.floor((h-(f+n))/2+l),left:Math.floor((g-(q+d))/2+l),oversized:p};return bc.dimensions};bc.makeGallery=function(f){var c=[],g=-1;if(typeof f=="string"){f=[f]}if(typeof f.length=="number"){bS(f,function(j,h){if(h.content){c[j]=h}else{c[j]={content:h}}});g=0}else{if(f.tagName){var d=bc.getCache(f);f=d?d:bc.makeObject(f)}if(f.gallery){c=[];var e;for(var a in bc.cache){e=bc.cache[a];if(e.gallery&&e.gallery==f.gallery){if(g==-1&&e.content==f.content){g=c.length}c.push(e)}}if(g==-1){c.unshift(f);g=0}}else{c=[f];g=0}}bS(c,function(j,h){c[j]=bV({},h)});return[c,g]};bc.makeObject=function(f,a){var e={content:f.href,title:f.getAttribute("title")||"",link:f};if(a){a=bV({},a);bS(["player","title","height","width","gallery"],function(h,g){if(typeof a[g]!="undefined"){e[g]=a[g];delete a[g]}});e.options=a}else{e.options={}}if(!e.player){e.player=bc.getPlayer(e.content)}var c=f.getAttribute("rel");if(c){var d=c.match(bL);if(d){e.gallery=escape(d[2])}bS(c.split(";"),function(h,g){d=g.match(bY);if(d){e[d[1]]=d[2]}})}return e};bc.getPlayer=function(a){if(a.indexOf("#")>-1&&a.indexOf(document.location.href)==0){return"inline"}var e=a.indexOf("?");if(e>-1){a=a.substring(0,e)}var d,c=a.match(aY);if(c){d=c[0].toLowerCase()}if(d){if(bc.img&&bc.img.ext.indexOf(d)>-1){return"img"}if(bc.swf&&bc.swf.ext.indexOf(d)>-1){return"swf"}if(bc.flv&&bc.flv.ext.indexOf(d)>-1){return"flv"}if(bc.qt&&bc.qt.ext.indexOf(d)>-1){if(bc.wmp&&bc.wmp.ext.indexOf(d)>-1){return"qtwmp"}else{return"qt"}}if(bc.wmp&&bc.wmp.ext.indexOf(d)>-1){return"wmp"}}return"iframe"};function bm(){var c=bc.errorInfo,a=bc.plugins,l,k,g,d,h,e,j,f;for(var m=0;m<bc.gallery.length;++m){l=bc.gallery[m];k=false;g=null;switch(l.player){case"flv":case"swf":if(!a.fla){g="fla"}break;case"qt":if(!a.qt){g="qt"}break;case"wmp":if(bc.isMac){if(a.qt&&a.f4m){l.player="qt"}else{g="qtf4m"}}else{if(!a.wmp){g="wmp"}}break;case"qtwmp":if(a.qt){l.player="qt"}else{if(a.wmp){l.player="wmp"}else{g="qtwmp"}}break}if(g){if(bc.options.handleUnsupported=="link"){switch(g){case"qtf4m":h="shared";e=[c.qt.url,c.qt.name,c.f4m.url,c.f4m.name];break;case"qtwmp":h="either";e=[c.qt.url,c.qt.name,c.wmp.url,c.wmp.name];break;default:h="single";e=[c[g].url,c[g].name]}l.player="html";l.content='<div class="sb-message">'+aL(bc.lang.errors[h],e)+"</div>"}else{k=true}}else{if(l.player=="inline"){d=bP.exec(l.content);if(d){j=bN(d[1]);if(j){l.content=j.innerHTML}else{k=true}}else{k=true}}else{if(l.player=="swf"||l.player=="flv"){f=(l.options&&l.options.flashVersion)||bc.options.flashVersion;if(bc.flash&&!bc.flash.hasFlashPlayerVersion(f)){l.width=310;l.height=177}}}}if(k){bc.gallery.splice(m,1);if(m<bc.current){--bc.current}else{if(m==bc.current){bc.current=m>0?m-1:m}}--m}}}function bA(a){if(!bc.options.enableKeys){return}(a?bo:bg)(document,"keydown",bD)}function bD(a){if(a.metaKey||a.shiftKey||a.altKey||a.ctrlKey){return}var d=aI(a),c;switch(d){case 81:case 88:case 27:c=bc.close;break;case 37:c=bc.previous;break;case 39:c=bc.next;break;case 32:c=typeof bB=="number"?bc.pause:bc.play;break}if(c){aQ(a);c()}}function a1(e){bA(false);var f=bc.getCurrent();var a=(f.player=="inline"?"html":f.player);if(typeof bc[a]!="function"){throw"unknown player "+a}if(e){bc.player.remove();bc.revertOptions();bc.applyOptions(f.options||{})}bc.player=new bc[a](f,bc.playerId);if(bc.gallery.length>1){var h=bc.gallery[bc.current+1]||bc.gallery[0];if(h.player=="img"){var d=new Image();d.src=h.content}var g=bc.gallery[bc.current-1]||bc.gallery[bc.gallery.length-1];if(g.player=="img"){var c=new Image();c.src=g.content}}bc.skin.onLoad(e,a7)}function a7(){if(!by){return}if(typeof bc.player.ready!="undefined"){var a=setInterval(function(){if(by){if(bc.player.ready){clearInterval(a);a=null;bc.skin.onReady(aZ)}}else{clearInterval(a);a=null}},10)}else{bc.skin.onReady(aZ)}}function aZ(){if(!by){return}bc.player.append(bc.skin.body,bc.dimensions);bc.skin.onShow(bj)}function bj(){if(!by){return}if(bc.player.onLoad){bc.player.onLoad()}bc.options.onFinish(bc.getCurrent());if(!bc.isPaused()){bc.play()}bA(true)}if(!Array.prototype.indexOf){Array.prototype.indexOf=function(d,a){var c=this.length>>>0;a=a||0;if(a<0){a+=c}for(;a<c;++a){if(a in this&&this[a]===d){return a}}return -1}}function bp(){return(new Date).getTime()}function bV(c,a){for(var d in a){c[d]=a[d]}return c}function bS(f,e){var d=0,c=f.length;for(var a=f[0];d<c&&e.call(a,d,a)!==false;a=f[++d]){}}function aL(c,a){return c.replace(/\{(\w+?)\}/g,function(d,e){return a[e]})}function bH(){}function bN(a){return document.getElementById(a)}function bu(a){a.parentNode.removeChild(a)}var aW=true,S=true;function a0(){var a=document.body,c=document.createElement("div");aW=typeof c.style.opacity==="string";c.style.position="fixed";c.style.margin=0;c.style.top="20px";a.appendChild(c,a.firstChild);S=c.offsetTop==20;a.removeChild(c)}bc.getStyle=(function(){var a=/opacity=([^)]*)/,c=document.defaultView&&document.defaultView.getComputedStyle;return function(e,f){var g;if(!aW&&f=="opacity"&&e.currentStyle){g=a.test(e.currentStyle.filter||"")?(parseFloat(RegExp.$1)/100)+"":"";return g===""?"1":g}if(c){var d=c(e,null);if(d){g=d[f]}if(f=="opacity"&&g==""){g="1"}}else{g=e.currentStyle[f]}return g}})();bc.appendHTML=function(a,d){if(a.insertAdjacentHTML){a.insertAdjacentHTML("BeforeEnd",d)}else{if(a.lastChild){var c=a.ownerDocument.createRange();c.setStartAfter(a.lastChild);var e=c.createContextualFragment(d);a.appendChild(e)}else{a.innerHTML=d}}};bc.getWindowSize=function(a){if(document.compatMode==="CSS1Compat"){return document.documentElement["client"+a]}return document.body["client"+a]};bc.setOpacity=function(a,c){var d=a.style;if(aW){d.opacity=(c==1?"":c)}else{d.zoom=1;if(c==1){if(typeof d.filter=="string"&&(/alpha/i).test(d.filter)){d.filter=d.filter.replace(/\s*[\w\.]*alpha\([^\)]*\);?/gi,"")}}else{d.filter=(d.filter||"").replace(/\s*[\w\.]*alpha\([^\)]*\)/gi,"")+" alpha(opacity="+(c*100)+")"}}};bc.clearOpacity=function(a){bc.setOpacity(a,1)};function aP(c){var a=c.target?c.target:c.srcElement;return a.nodeType==3?a.parentNode:a}function a8(d){var c=d.pageX||(d.clientX+(document.documentElement.scrollLeft||document.body.scrollLeft)),a=d.pageY||(d.clientY+(document.documentElement.scrollTop||document.body.scrollTop));return[c,a]}function aQ(a){a.preventDefault()}function aI(a){return a.which?a.which:a.keyCode}function
bo(e,a,d){if(e.addEventListener){e.addEventListener(a,d,false)}else{if(e.nodeType===3||e.nodeType===8){return}if(e.setInterval&&(e!==bt&&!e.frameElement)){e=bt}if(!d.__guid){d.__guid=bo.guid++}if(!e.events){e.events={}}var c=e.events[a];if(!c){c=e.events[a]={};if(e["on"+a]){c[0]=e["on"+a]}}c[d.__guid]=d;e["on"+a]=bo.handleEvent}}bo.guid=1;bo.handleEvent=function(e){var c=true;e=e||bo.fixEvent(((this.ownerDocument||this.document||this).parentWindow||bt).event);var d=this.events[e.type];for(var a in d){this.__handleEvent=d[a];if(this.__handleEvent(e)===false){c=false}}return c};bo.preventDefault=function(){this.returnValue=false};bo.stopPropagation=function(){this.cancelBubble=true};bo.fixEvent=function(a){a.preventDefault=bo.preventDefault;a.stopPropagation=bo.stopPropagation;return a};function bg(a,d,c){if(a.removeEventListener){a.removeEventListener(d,c,false)}else{if(a.events&&a.events[d]){delete a.events[d][c.__guid]}}}var K=false,bF;if(document.addEventListener){bF=function(){document.removeEventListener("DOMContentLoaded",bF,false);bc.load()}}else{if(document.attachEvent){bF=function(){if(document.readyState==="complete"){document.detachEvent("onreadystatechange",bF);bc.load()}}}}function aX(){if(K){return}try{document.documentElement.doScroll("left")}catch(a){setTimeout(aX,1);return}bc.load()}function bd(){if(document.readyState==="complete"){return bc.load()}if(document.addEventListener){document.addEventListener("DOMContentLoaded",bF,false);bt.addEventListener("load",bc.load,false)}else{if(document.attachEvent){document.attachEvent("onreadystatechange",bF);bt.attachEvent("onload",bc.load);var a=false;try{a=bt.frameElement===null}catch(c){}if(document.documentElement.doScroll&&a){aX()}}}}bc.load=function(){if(K){return}if(!document.body){return setTimeout(bc.load,13)}K=true;a0();bc.onReady();if(!bc.options.skipSetup){bc.setup()}bc.skin.init()};bc.plugins={};if(navigator.plugins&&navigator.plugins.length){var aH=[];bS(navigator.plugins,function(a,c){aH.push(c.name)});aH=aH.join(",");var bI=aH.indexOf("Flip4Mac")>-1;bc.plugins={fla:aH.indexOf("Shockwave Flash")>-1,qt:aH.indexOf("QuickTime")>-1,wmp:!bI&&aH.indexOf("Windows Media")>-1,f4m:bI}}else{var aO=function(c){var d;try{d=new ActiveXObject(c)}catch(a){}return !!d};bc.plugins={fla:aO("ShockwaveFlash.ShockwaveFlash"),qt:aO("QuickTime.QuickTime"),wmp:aO("wmplayer.ocx"),f4m:false}}var a6=/^(light|shadow)box/i,bE="shadowboxCacheKey",a2=1;bc.cache={};bc.select=function(d){var a=[];if(!d){var c;bS(document.getElementsByTagName("a"),function(h,g){c=g.getAttribute("rel");if(c&&a6.test(c)){a.push(g)}})}else{var e=d.length;if(e){if(typeof d=="string"){if(bc.find){a=bc.find(d)}}else{if(e==2&&typeof d[0]=="string"&&d[1].nodeType){if(bc.find){a=bc.find(d[0],d[1])}}else{for(var f=0;f<e;++f){a[f]=d[f]}}}}else{a.push(d)}}return a};bc.setup=function(a,c){bS(bc.select(a),function(d,e){bc.addCache(e,c)})};bc.teardown=function(a){bS(bc.select(a),function(d,c){bc.removeCache(c)})};bc.addCache=function(a,c){var d=a[bE];if(d==aT){d=a2++;a[bE]=d;bo(a,"click",aJ)}bc.cache[d]=bc.makeObject(a,c)};bc.removeCache=function(a){bg(a,"click",aJ);delete bc.cache[a[bE]];a[bE]=null};bc.getCache=function(c){var a=c[bE];return(a in bc.cache&&bc.cache[a])};bc.clearCache=function(){for(var a in bc.cache){bc.removeCache(bc.cache[a].link)}bc.cache={}};function aJ(a){bc.open(this);if(bc.gallery.length){aQ(a)}}bc.find=(function(){var j=/((?:\((?:\([^()]+\)|[^()]+)+\)|\[(?:\[[^[\]]*\]|['"][^'"]*['"]|[^[\]'"]+)+\]|\\.|[^ >+~,(\[\\]+)+|[>+~])(\s*,\s*)?((?:.|\r|\n)*)/g,h=0,e=Object.prototype.toString,o=false,q=true;[0,0].sort(function(){q=false;return 0});var u=function(w,C,M,L){M=M||[];var I=C=C||document;if(C.nodeType!==1&&C.nodeType!==9){return[]}if(!w||typeof w!=="string"){return M}var v=[],A,G,D,B,x=true,y=t(C),J=w;while((j.exec(""),A=j.exec(J))!==null){J=A[3];v.push(A[1]);if(A[2]){B=A[3];break}}if(v.length>1&&n.exec(w)){if(v.length===2&&m.relative[v[0]]){G=d(v[0]+v[1],C)}else{G=m.relative[v[0]]?[C]:u(v.shift(),C);while(v.length){w=v.shift();if(m.relative[w]){w+=v.shift()}G=d(w,G)}}}else{if(!L&&v.length>1&&C.nodeType===9&&!y&&m.match.ID.test(v[0])&&!m.match.ID.test(v[v.length-1])){var H=u.find(v.shift(),C,y);C=H.expr?u.filter(H.expr,H.set)[0]:H.set[0]}if(C){var H=L?{expr:v.pop(),set:k(L)}:u.find(v.pop(),v.length===1&&(v[0]==="~"||v[0]==="+")&&C.parentNode?C.parentNode:C,y);G=H.expr?u.filter(H.expr,H.set):H.set;if(v.length>0){D=k(G)}else{x=false}while(v.length){var E=v.pop(),F=E;if(!m.relative[E]){E=""}else{F=v.pop()}if(F==null){F=C}m.relative[E](D,F,y)}}else{D=v=[]}}if(!D){D=G}if(!D){throw"Syntax error, unrecognized expression: "+(E||w)}if(e.call(D)==="[object Array]"){if(!x){M.push.apply(M,D)}else{if(C&&C.nodeType===1){for(var N=0;D[N]!=null;N++){if(D[N]&&(D[N]===true||D[N].nodeType===1&&l(C,D[N]))){M.push(G[N])}}}else{for(var N=0;D[N]!=null;N++){if(D[N]&&D[N].nodeType===1){M.push(G[N])}}}}}else{k(D,M)}if(B){u(B,I,M,L);u.uniqueSort(M)}return M};u.uniqueSort=function(v){if(g){o=q;v.sort(g);if(o){for(var w=1;w<v.length;w++){if(v[w]===v[w-1]){v.splice(w--,1)}}}}return v};u.matches=function(w,v){return u(w,null,null,v)};u.find=function(E,C,D){var v,x;if(!E){return[]}for(var y=0,A=m.order.length;y<A;y++){var w=m.order[y],x;if((x=m.leftMatch[w].exec(E))){var B=x[1];x.splice(1,1);if(B.substr(B.length-1)!=="\\"){x[1]=(x[1]||"").replace(/\\/g,"");v=m.find[w](x,C,D);if(v!=null){E=E.replace(m.match[w],"");break}}}}if(!v){v=C.getElementsByTagName("*")}return{set:v,expr:E}};u.filter=function(I,J,F,y){var A=I,D=[],M=J,w,C,v=J&&J[0]&&t(J[0]);while(I&&J.length){for(var L in m.filter){if((w=m.match[L].exec(I))!=null){var B=m.filter[L],E,G;C=false;if(M===D){D=[]}if(m.preFilter[L]){w=m.preFilter[L](w,M,F,D,y,v);if(!w){C=E=true}else{if(w===true){continue}}}if(w){for(var x=0;(G=M[x])!=null;x++){if(G){E=B(G,w,x,M);var H=y^!!E;if(F&&E!=null){if(H){C=true}else{M[x]=false}}else{if(H){D.push(G);C=true}}}}}if(E!==aT){if(!F){M=D}I=I.replace(m.match[L],"");if(!C){return[]}break}}}if(I===A){if(C==null){throw"Syntax error, unrecognized expression: "+I}else{break}}A=I}return M};var m=u.selectors={order:["ID","NAME","TAG"],match:{ID:/#((?:[\w\u00c0-\uFFFF-]|\\.)+)/,CLASS:/\.((?:[\w\u00c0-\uFFFF-]|\\.)+)/,NAME:/\[name=['"]*((?:[\w\u00c0-\uFFFF-]|\\.)+)['"]*\]/,ATTR:/\[\s*((?:[\w\u00c0-\uFFFF-]|\\.)+)\s*(?:(\S?=)\s*(['"]*)(.*?)\3|)\s*\]/,TAG:/^((?:[\w\u00c0-\uFFFF*-]|\\.)+)/,CHILD:/:(only|nth|last|first)-child(?:\((even|odd|[\dn+-]*)\))?/,POS:/:(nth|eq|gt|lt|first|last|even|odd)(?:\((\d*)\))?(?=[^-]|$)/,PSEUDO:/:((?:[\w\u00c0-\uFFFF-]|\\.)+)(?:\((['"]*)((?:\([^\)]+\)|[^\2\(\)]*)+)\2\))?/},leftMatch:{},attrMap:{"class":"className","for":"htmlFor"},attrHandle:{href:function(v){return v.getAttribute("href")}},relative:{"+":function(D,A){var x=typeof A==="string",v=x&&!/\W/.test(A),C=x&&!v;if(v){A=A.toLowerCase()}for(var y=0,B=D.length,w;y<B;y++){if((w=D[y])){while((w=w.previousSibling)&&w.nodeType!==1){}D[y]=C||w&&w.nodeName.toLowerCase()===A?w||false:w===A}}if(C){u.filter(A,D,true)}},">":function(C,A){var w=typeof A==="string";if(w&&!/\W/.test(A)){A=A.toLowerCase();for(var y=0,B=C.length;y<B;y++){var v=C[y];if(v){var x=v.parentNode;C[y]=x.nodeName.toLowerCase()===A?x:false}}}else{for(var y=0,B=C.length;y<B;y++){var v=C[y];if(v){C[y]=w?v.parentNode:v.parentNode===A}}if(w){u.filter(A,C,true)}}},"":function(x,A,v){var y=h++,B=c;if(typeof A==="string"&&!/\W/.test(A)){var w=A=A.toLowerCase();B=p}B("parentNode",A,y,x,w,v)},"~":function(x,A,v){var y=h++,B=c;if(typeof A==="string"&&!/\W/.test(A)){var w=A=A.toLowerCase();B=p}B("previousSibling",A,y,x,w,v)}},find:{ID:function(x,w,v){if(typeof w.getElementById!=="undefined"&&!v){var y=w.getElementById(x[1]);return y?[y]:[]}},NAME:function(y,v){if(typeof v.getElementsByName!=="undefined"){var A=[],w=v.getElementsByName(y[1]);for(var x=0,B=w.length;x<B;x++){if(w[x].getAttribute("name")===y[1]){A.push(w[x])}}return A.length===0?null:A}},TAG:function(w,v){return v.getElementsByTagName(w[1])}},preFilter:{CLASS:function(x,A,y,B,D,C){x=" "+x[1].replace(/\\/g,"")+" ";if(C){return x}for(var w=0,v;(v=A[w])!=null;w++){if(v){if(D^(v.className&&(" "+v.className+" ").replace(/[\t\n]/g," ").indexOf(x)>=0)){if(!y){B.push(v)}}else{if(y){A[w]=false}}}}return false},ID:function(v){return v[1].replace(/\\/g,"")},TAG:function(v,w){return v[1].toLowerCase()},CHILD:function(w){if(w[1]==="nth"){var v=/(-?)(\d*)n((?:\+|-)?\d*)/.exec(w[2]==="even"&&"2n"||w[2]==="odd"&&"2n+1"||!/\D/.test(w[2])&&"0n+"+w[2]||w[2]);w[2]=(v[1]+(v[2]||1))-0;w[3]=v[3]-0}w[0]=h++;return w},ATTR:function(w,A,y,B,v,C){var x=w[1].replace(/\\/g,"");if(!C&&m.attrMap[x]){w[1]=m.attrMap[x]}if(w[2]==="~="){w[4]=" "+w[4]+" "}return w},PSEUDO:function(w,A,y,B,v){if(w[1]==="not"){if((j.exec(w[3])||"").length>1||/^\w/.test(w[3])){w[3]=u(w[3],null,null,A)}else{var x=u.filter(w[3],A,y,true^v);if(!y){B.push.apply(B,x)}return false}}else{if(m.match.POS.test(w[0])||m.match.CHILD.test(w[0])){return true}}return w},POS:function(v){v.unshift(true);return v}},filters:{enabled:function(v){return v.disabled===false&&v.type!=="hidden"},disabled:function(v){return v.disabled===true},checked:function(v){return v.checked===true},selected:function(v){v.parentNode.selectedIndex;return v.selected===true},parent:function(v){return !!v.firstChild},empty:function(v){return !v.firstChild},has:function(v,w,x){return !!u(x[3],v).length},header:function(v){return/h\d/i.test(v.nodeName)},text:function(v){return"text"===v.type},radio:function(v){return"radio"===v.type},checkbox:function(v){return"checkbox"===v.type},file:function(v){return"file"===v.type},password:function(v){return"password"===v.type},submit:function(v){return"submit"===v.type},image:function(v){return"image"===v.type},reset:function(v){return"reset"===v.type},button:function(v){return"button"===v.type||v.nodeName.toLowerCase()==="button"},input:function(v){return/input|select|textarea|button/i.test(v.nodeName)}},setFilters:{first:function(v,w){return w===0},last:function(w,x,y,v){return
x===v.length-1},even:function(v,w){return w%2===0},odd:function(v,w){return w%2===1},lt:function(v,w,x){return w<x[3]-0},gt:function(v,w,x){return w>x[3]-0},nth:function(v,w,x){return x[3]-0===w},eq:function(v,w,x){return x[3]-0===w}},filter:{PSEUDO:function(D,y,x,C){var A=y[1],w=m.filters[A];if(w){return w(D,x,y,C)}else{if(A==="contains"){return(D.textContent||D.innerText||f([D])||"").indexOf(y[3])>=0}else{if(A==="not"){var v=y[3];for(var x=0,B=v.length;x<B;x++){if(v[x]===D){return false}}return true}else{throw"Syntax error, unrecognized expression: "+A}}}},CHILD:function(C,y){var v=y[1],B=C;switch(v){case"only":case"first":while((B=B.previousSibling)){if(B.nodeType===1){return false}}if(v==="first"){return true}B=C;case"last":while((B=B.nextSibling)){if(B.nodeType===1){return false}}return true;case"nth":var A=y[2],D=y[3];if(A===1&&D===0){return true}var w=y[0],E=C.parentNode;if(E&&(E.sizcache!==w||!C.nodeIndex)){var x=0;for(B=E.firstChild;B;B=B.nextSibling){if(B.nodeType===1){B.nodeIndex=++x}}E.sizcache=w}var F=C.nodeIndex-D;if(A===0){return F===0}else{return(F%A===0&&F/A>=0)}}},ID:function(v,w){return v.nodeType===1&&v.getAttribute("id")===w},TAG:function(v,w){return(w==="*"&&v.nodeType===1)||v.nodeName.toLowerCase()===w},CLASS:function(v,w){return(" "+(v.className||v.getAttribute("class"))+" ").indexOf(w)>-1},ATTR:function(v,x){var y=x[1],B=m.attrHandle[y]?m.attrHandle[y](v):v[y]!=null?v[y]:v.getAttribute(y),C=B+"",w=x[2],A=x[4];return B==null?w==="!=":w==="="?C===A:w==="*="?C.indexOf(A)>=0:w==="~="?(" "+C+" ").indexOf(A)>=0:!A?C&&B!==false:w==="!="?C!==A:w==="^="?C.indexOf(A)===0:w==="$="?C.substr(C.length-A.length)===A:w==="|="?C===A||C.substr(0,A.length+1)===A+"-":false},POS:function(w,A,y,v){var B=A[2],x=m.setFilters[B];if(x){return x(w,y,A,v)}}}};var n=m.match.POS;for(var r in m.match){m.match[r]=new RegExp(m.match[r].source+/(?![^\[]*\])(?![^\(]*\))/.source);m.leftMatch[r]=new RegExp(/(^(?:.|\r|\n)*?)/.source+m.match[r].source)}var k=function(v,w){v=Array.prototype.slice.call(v,0);if(w){w.push.apply(w,v);return w}return v};try{Array.prototype.slice.call(document.documentElement.childNodes,0)}catch(a){k=function(v,w){var y=w||[];if(e.call(v)==="[object Array]"){Array.prototype.push.apply(y,v)}else{if(typeof v.length==="number"){for(var x=0,A=v.length;x<A;x++){y.push(v[x])}}else{for(var x=0;v[x];x++){y.push(v[x])}}}return y}}var g;if(document.documentElement.compareDocumentPosition){g=function(w,x){if(!w.compareDocumentPosition||!x.compareDocumentPosition){if(w==x){o=true}return w.compareDocumentPosition?-1:1}var v=w.compareDocumentPosition(x)&4?-1:w===x?0:1;if(v===0){o=true}return v}}else{if("sourceIndex" in document.documentElement){g=function(w,x){if(!w.sourceIndex||!x.sourceIndex){if(w==x){o=true}return w.sourceIndex?-1:1}var v=w.sourceIndex-x.sourceIndex;if(v===0){o=true}return v}}else{if(document.createRange){g=function(w,y){if(!w.ownerDocument||!y.ownerDocument){if(w==y){o=true}return w.ownerDocument?-1:1}var x=w.ownerDocument.createRange(),A=y.ownerDocument.createRange();x.setStart(w,0);x.setEnd(w,0);A.setStart(y,0);A.setEnd(y,0);var v=x.compareBoundaryPoints(Range.START_TO_END,A);if(v===0){o=true}return v}}}}function f(y){var x="",v;for(var w=0;y[w];w++){v=y[w];if(v.nodeType===3||v.nodeType===4){x+=v.nodeValue}else{if(v.nodeType!==8){x+=f(v.childNodes)}}}return x}(function(){var w=document.createElement("div"),v="script"+(new Date).getTime();w.innerHTML="";var x=document.documentElement;x.insertBefore(w,x.firstChild);if(document.getElementById(v)){m.find.ID=function(A,y,C){if(typeof y.getElementById!=="undefined"&&!C){var B=y.getElementById(A[1]);return B?B.id===A[1]||typeof B.getAttributeNode!=="undefined"&&B.getAttributeNode("id").nodeValue===A[1]?[B]:aT:[]}};m.filter.ID=function(y,B){var A=typeof y.getAttributeNode!=="undefined"&&y.getAttributeNode("id");return y.nodeType===1&&A&&A.nodeValue===B}}x.removeChild(w);x=w=null})();(function(){var v=document.createElement("div");v.appendChild(document.createComment(""));if(v.getElementsByTagName("*").length>0){m.find.TAG=function(B,w){var x=w.getElementsByTagName(B[1]);if(B[1]==="*"){var y=[];for(var A=0;x[A];A++){if(x[A].nodeType===1){y.push(x[A])}}x=y}return x}}v.innerHTML="";if(v.firstChild&&typeof v.firstChild.getAttribute!=="undefined"&&v.firstChild.getAttribute("href")!=="#"){m.attrHandle.href=function(w){return w.getAttribute("href",2)}}v=null})();if(document.querySelectorAll){(function(){var x=u,v=document.createElement("div");v.innerHTML="<p class='TEST'></p>";if(v.querySelectorAll&&v.querySelectorAll(".TEST").length===0){return}u=function(D,y,B,A){y=y||document;if(!A&&y.nodeType===9&&!t(y)){try{return k(y.querySelectorAll(D),B)}catch(C){}}return x(D,y,B,A)};for(var w in x){u[w]=x[w]}v=null})()}(function(){var v=document.createElement("div");v.innerHTML="<div class='test e'></div><div class='test'></div>";if(!v.getElementsByClassName||v.getElementsByClassName("e").length===0){return}v.lastChild.className="e";if(v.getElementsByClassName("e").length===1){return}m.order.splice(1,0,"CLASS");m.find.CLASS=function(y,x,w){if(typeof x.getElementsByClassName!=="undefined"&&!w){return x.getElementsByClassName(y[1])}};v=null})();function p(B,v,w,D,F,E){for(var y=0,A=D.length;y<A;y++){var C=D[y];if(C){C=C[B];var x=false;while(C){if(C.sizcache===w){x=D[C.sizset];break}if(C.nodeType===1&&!E){C.sizcache=w;C.sizset=y}if(C.nodeName.toLowerCase()===v){x=C;break}C=C[B]}D[y]=x}}}function c(B,v,w,D,F,E){for(var y=0,A=D.length;y<A;y++){var C=D[y];if(C){C=C[B];var x=false;while(C){if(C.sizcache===w){x=D[C.sizset];break}if(C.nodeType===1){if(!E){C.sizcache=w;C.sizset=y}if(typeof v!=="string"){if(C===v){x=true;break}}else{if(u.filter(v,[C]).length>0){x=C;break}}}C=C[B]}D[y]=x}}}var l=document.compareDocumentPosition?function(v,w){return v.compareDocumentPosition(w)&16}:function(v,w){return v!==w&&(v.contains?v.contains(w):true)};var t=function(w){var v=(w?w.ownerDocument||w:0).documentElement;return v?v.nodeName!=="HTML":false};var d=function(B,C){var x=[],w="",v,y=C.nodeType?[C]:C;while((v=m.match.PSEUDO.exec(B))){w+=v[0];B=B.replace(m.match.PSEUDO,"")}B=m.relative[B]?B+"*":B;for(var D=0,A=y.length;D<A;D++){u(B,y[D],x)}return u.filter(w,x)};return u})();bc.lang={code:"fr",of:"de",loading:"",cancel:"Annuler",next:"Suivant",previous:"PrÃ©cÃ©dent",play:"Lire",pause:"Pause",close:"Fermer",errors:{single:'Vous devez installer le plugin {1} pour afficher ce contenu.',shared:'Vous devez installer les plugins {1} et {3} pour afficher ce contenu.',either:'Vous devez installer le plugin {1} ou {3} pour afficher ce contenu.'}};var bs,bv="sb-drag-proxy",br,aU,bK;function bn(){br={x:0,y:0,startX:null,startY:null}}function bX(){var a=bc.dimensions;bV(aU.style,{height:a.innerHeight+"px",width:a.innerWidth+"px"})}function be(){bn();var a=["position:absolute","cursor:"+(bc.isGecko?"-moz-grab":"move"),"background-color:"+(bc.isIE?"#fff;filter:alpha(opacity=0)":"transparent")].join(";");bc.appendHTML(bc.skin.body,'<div id="'+bv+'" style="'+a+'"></div>');aU=bN(bv);bX();bo(aU,"mousedown",bh)}function bx(){if(aU){bg(aU,"mousedown",bh);bu(aU);aU=null}bK=null}function bh(c){aQ(c);var a=a8(c);br.startX=a[0];br.startY=a[1];bK=bN(bc.player.id);bo(document,"mousemove",bl);bo(document,"mouseup",aV);if(bc.isGecko){aU.style.cursor="-moz-grabbing"}}function bl(f){var c=bc.player,e=bc.dimensions,g=a8(f);var a=g[0]-br.startX;br.startX+=a;br.x=Math.max(Math.min(0,br.x+a),e.innerWidth-c.width);var d=g[1]-br.startY;br.startY+=d;br.y=Math.max(Math.min(0,br.y+d),e.innerHeight-c.height);bV(bK.style,{left:br.x+"px",top:br.y+"px"})}function aV(){bg(document,"mousemove",bl);bg(document,"mouseup",aV);if(bc.isGecko){aU.style.cursor="-moz-grab"}}bc.img=function(d,a){this.obj=d;this.id=a;this.ready=false;var c=this;bs=new Image();bs.onload=function(){c.height=d.height?parseInt(d.height,10):bs.height;c.width=d.width?parseInt(d.width,10):bs.width;c.ready=true;bs.onload=null;bs=null};bs.src=d.content};bc.img.ext=["bmp","gif","jpg","jpeg","png"];bc.img.prototype={append:function(d,e){var a=document.createElement("img");a.id=this.id;a.src=this.obj.content;a.style.position="absolute";var c,f;if(e.oversized&&bc.options.handleOversize=="resize"){c=e.innerHeight;f=e.innerWidth}else{c=this.height;f=this.width}a.setAttribute("height",c);a.setAttribute("width",f);d.appendChild(a)},remove:function(){var a=bN(this.id);if(a){bu(a)}bx();if(bs){bs.onload=null;bs=null}},onLoad:function(){var a=bc.dimensions;if(a.oversized&&bc.options.handleOversize=="drag"){be()}},onWindowResize:function(){var e=bc.dimensions;switch(bc.options.handleOversize){case"resize":var c=bN(this.id);c.height=e.innerHeight;c.width=e.innerWidth;break;case"drag":if(bK){var a=parseInt(bc.getStyle(bK,"top")),d=parseInt(bc.getStyle(bK,"left"));if(a+this.height<e.innerHeight){bK.style.top=e.innerHeight-this.height+"px"}if(d+this.width<e.innerWidth){bK.style.left=e.innerWidth-this.width+"px"}bX()}break}}};bc.iframe=function(d,a){this.obj=d;this.id=a;var c=bN("sb-overlay");this.height=d.height?parseInt(d.height,10):c.offsetHeight;this.width=d.width?parseInt(d.width,10):c.offsetWidth};bc.iframe.prototype={append:function(c,a){var d='<iframe id="'+this.id+'" name="'+this.id+'" height="100%" width="100%" frameborder="0" marginwidth="0" marginheight="0" style="visibility:hidden" onload="this.style.visibility=\'visible\'" scrolling="auto"';if(bc.isIE){d+=' allowtransparency="true"';if(bc.isIE6){d+=" src=\"javascript:false;document.write('');\""}}d+="></iframe>";c.innerHTML=d},remove:function(){var a=bN(this.id);if(a){bu(a);if(bc.isGecko){delete bt.frames[this.id]}}},onLoad:function(){var
a=bc.isIE?bN(this.id).contentWindow:bt.frames[this.id];a.location.href=this.obj.content}};bc.html=function(a,c){this.obj=a;this.id=c;this.height=a.height?parseInt(a.height,10):300;this.width=a.width?parseInt(a.width,10):500};bc.html.prototype={append:function(c,d){var a=document.createElement("div");a.id=this.id;a.className="html";a.innerHTML=this.obj.content;c.appendChild(a)},remove:function(){var a=bN(this.id);if(a){bu(a)}}};var a4=16;bc.qt=function(a,c){this.obj=a;this.id=c;this.height=a.height?parseInt(a.height,10):300;if(bc.options.showMovieControls){this.height+=a4}this.width=a.width?parseInt(a.width,10):300};bc.qt.ext=["dv","mov","moov","movie","mp4","avi","mpg","mpeg"];bc.qt.prototype={append:function(j,h){var e=bc.options,d=String(e.autoplayMovies),g=String(e.showMovieControls);var k="<object",a={id:this.id,name:this.id,height:this.height,width:this.width,kioskmode:"true"};if(bc.isIE){a.classid="clsid:02BF25D5-8C17-4B23-BC80-D3488ABDDC6B";a.codebase="http://www.apple.com/qtactivex/qtplugin.cab#version=6,0,2,0"}else{a.type="video/quicktime";a.data=this.obj.content}for(var c in a){k+=" "+c+'="'+a[c]+'"'}k+=">";var l={src:this.obj.content,scale:"aspect",controller:g,autoplay:d};for(var f in l){k+='<param name="'+f+'" value="'+l[f]+'">'}k+="</object>";j.innerHTML=k},remove:function(){try{document[this.id].Stop()}catch(c){}var a=bN(this.id);if(a){bu(a)}}};var bC=false,a5=[],aN=["sb-nav-close","sb-nav-next","sb-nav-play","sb-nav-pause","sb-nav-previous"],bQ,bM,bR,aR=true;function bf(d,g,l,n,f){var j=(g=="opacity"),m=j?bc.setOpacity:function(r,q){r.style[g]=""+q+"px"};if(n==0||(!j&&!bc.options.animate)||(j&&!bc.options.animateFade)){m(d,l);if(f){f()}return}var k=parseFloat(bc.getStyle(d,g))||0;var h=l-k;if(h==0){if(f){f()}return}n*=1000;var c=bp(),o=bc.ease,p=c+n,a;var e=setInterval(function(){a=bp();if(a>=p){clearInterval(e);e=null;m(d,l);if(f){f()}}else{m(d,k+o((a-c)/n)*h)}},10)}function bW(){bQ.style.height=bc.getWindowSize("Height")+"px";bQ.style.width=bc.getWindowSize("Width")+"px"}function bU(){bQ.style.top=document.documentElement.scrollTop+"px";bQ.style.left=document.documentElement.scrollLeft+"px"}function bk(a){if(a){bS(a5,function(d,c){c[0].style.visibility=c[1]||""})}else{a5=[];bS(bc.options.troubleElements,function(c,d){bS(document.getElementsByTagName(d),function(f,e){a5.push([e,e.style.visibility]);e.style.visibility="hidden"})})}}function aM(a,c){var d=bN("sb-nav-"+a);if(d){d.style.display=c?"":"none"}}function bJ(c,e){var f=bN("sb-loading"),a=bc.getCurrent().player,g=(a=="img"||a=="html");if(c){bc.setOpacity(f,0);f.style.display="block";var d=function(){bc.clearOpacity(f);if(e){e()}};if(g){bf(f,"opacity",1,bc.options.fadeDuration,d)}else{d()}}else{var d=function(){f.style.display="none";bc.clearOpacity(f);if(e){e()}};if(g){bf(f,"opacity",0,bc.options.fadeDuration,d)}else{d()}}}function aK(j){var o=bc.getCurrent();bN("sb-title-inner").innerHTML=o.title||"";var h,m,e,f,l;if(bc.options.displayNav){h=true;var k=bc.gallery.length;if(k>1){if(bc.options.continuous){m=l=true}else{m=(k-1)>bc.current;l=bc.current>0}}if(bc.options.slideshowDelay>0&&bc.hasNext()){f=!bc.isPaused();e=!f}}else{h=m=e=f=l=false}aM("close",h);aM("next",m);aM("play",e);aM("pause",f);aM("previous",l);var g="";if(bc.options.displayCounter&&bc.gallery.length>1){var k=bc.gallery.length;if(bc.options.counterType=="skip"){var a=0,c=k,d=parseInt(bc.options.counterLimit)||0;if(d<k&&d>2){var n=Math.floor(d/2);a=bc.current-n;if(a<0){a+=k}c=bc.current+(d-n);if(c>k){c-=k}}while(a!=c){if(a==k){a=0}g+='"+(++a)+""}}else{g=[bc.current+1,bc.lang.of,k].join(" ")}}bN("sb-counter").innerHTML=g;j()}function a9(e){var c=bN("sb-title-inner"),a=bN("sb-info-inner"),d=0.35;c.style.visibility=a.style.visibility="";if(c.innerHTML!=""){bf(c,"marginTop",0,d)}bf(a,"marginTop",0,d,e)}function bq(d,g){var j=bN("sb-title"),f=bN("sb-info"),c=j.offsetHeight,a=f.offsetHeight,k=bN("sb-title-inner"),h=bN("sb-info-inner"),e=(d?0.35:0);bf(k,"marginTop",c,e);bf(h,"marginTop",a*-1,e,function(){k.style.visibility=h.style.visibility="hidden";g()})}function bO(c,g,d,e){var f=bN("sb-wrapper-inner"),a=(d?bc.options.resizeDuration:0);bf(bR,"top",g,a);bf(f,"height",c,a,e)}function bw(c,f,d,e){var a=(d?bc.options.resizeDuration:0);bf(bR,"left",f,a);bf(bR,"width",c,a,e)}function bG(g,d){var a=bN("sb-body-inner"),g=parseInt(g),d=parseInt(d),e=bR.offsetHeight-a.offsetHeight,f=bR.offsetWidth-a.offsetWidth,j=bM.offsetHeight,h=bM.offsetWidth,k=parseInt(bc.options.viewportPadding)||20,c=(bc.player&&bc.options.handleOversize!="drag");return bc.setDimensions(g,d,j,h,e,f,k,c)}var ba={};ba.markup='<div id="sb-container"><div id="sb-overlay"></div><div id="sb-wrapper"><div id="sb-title"><div id="sb-title-inner"></div></div><div id="sb-wrapper-inner"><div id="sb-body"><div id="sb-body-inner"></div><div id="sb-loading"><div id="sb-loading-inner">{loading}</div></div></div></div><div id="sb-info"><div id="sb-info-inner"><div id="sb-counter"></div><div id="sb-nav"></div></div></div></div></div>';ba.options={animSequence:"sync",counterLimit:10,counterType:"default",displayCounter:true,displayNav:true,fadeDuration:0.35,initialHeight:160,initialWidth:320,modal:false,overlayColor:"#000",overlayOpacity:0.5,resizeDuration:0.35,showOverlay:true,troubleElements:["select","object","embed","canvas"]};ba.init=function(){bc.appendHTML(document.body,aL(ba.markup,bc.lang));ba.body=bN("sb-body-inner");bQ=bN("sb-container");bM=bN("sb-overlay");bR=bN("sb-wrapper");if(!S){bQ.style.position="absolute"}if(!aW){var a,c,d=/url\("(.*\.png)"\)/;bS(aN,function(g,f){a=bN(f);if(a){c=bc.getStyle(a,"backgroundImage").match(d);if(c){a.style.backgroundImage="none";a.style.filter="progid:DXImageTransform.Microsoft.AlphaImageLoader(enabled=true,src="+c[1]+",sizingMethod=scale);"}}})}var e;bo(bt,"resize",function(){if(e){clearTimeout(e);e=null}if(by){e=setTimeout(ba.onWindowResize,10)}})};ba.onOpen=function(c,a){aR=false;bQ.style.display="block";bW();var d=bG(bc.options.initialHeight,bc.options.initialWidth);bO(d.innerHeight,d.top);bw(d.width,d.left);if(bc.options.showOverlay){bM.style.backgroundColor=bc.options.overlayColor;bc.setOpacity(bM,0);if(!bc.options.modal){bo(bM,"click",bc.close)}bC=true}if(!S){bU();bo(bt,"scroll",bU)}bk();bQ.style.visibility="visible";if(bC){bf(bM,"opacity",bc.options.overlayOpacity,bc.options.fadeDuration,a)}else{a()}};ba.onLoad=function(c,a){bJ(true);while(ba.body.firstChild){bu(ba.body.firstChild)}bq(c,function(){if(!by){return}if(!c){bR.style.visibility="visible"}aK(a)})};ba.onReady=function(e){if(!by){return}var d=bc.player,a=bG(d.height,d.width);var c=function(){a9(e)};switch(bc.options.animSequence){case"hw":bO(a.innerHeight,a.top,true,function(){bw(a.width,a.left,true,c)});break;case"wh":bw(a.width,a.left,true,function(){bO(a.innerHeight,a.top,true,c)});break;default:bw(a.width,a.left,true);bO(a.innerHeight,a.top,true,c)}};ba.onShow=function(a){bJ(false,a);aR=true};ba.onClose=function(){if(!S){bg(bt,"scroll",bU)}bg(bM,"click",bc.close);bR.style.visibility="hidden";var a=function(){bQ.style.visibility="hidden";bQ.style.display="none";bk(true)};if(bC){bf(bM,"opacity",0,bc.options.fadeDuration,a)}else{a()}};ba.onPlay=function(){aM("play",false);aM("pause",true)};ba.onPause=function(){aM("pause",false);aM("play",true)};ba.onWindowResize=function(){if(!aR){return}bW();var a=bc.player,c=bG(a.height,a.width);bw(c.width,c.left);bO(c.innerHeight,c.top);if(a.onWindowResize){a.onWindowResize()}};bc.skin=ba;bt.Shadowbox=bc})(window);Shadowbox.init({overlayOpacity:0.1,skipSetup:true});(function(d,a){if(navigator.epubReadingSystem){if(navigator.epubReadingSystem.name){if(navigator.epubReadingSystem.name=="iBooks"){function e(){this.hasDeviceMotion="ondevicemotion" in d;this.threshold=1;this.delay=100;this.lastTime=new Date();this.lastX=null;this.lastY=null;this.lastZ=null;if(typeof a.CustomEvent==="function"){this.event=new a.CustomEvent("shake",{bubbles:true,cancelable:true})}else{if(typeof a.createEvent==="function"){this.event=a.createEvent("Event");this.event.initEvent("shake",true,true)}else{return false}}}e.prototype.reset=function(){this.lastTime=new Date();this.lastX=null;this.lastY=null;this.lastZ=null};e.prototype.start=function(){this.reset();if(this.hasDeviceMotion){d.addEventListener("devicemotion",this,false)}};e.prototype.stop=function(){if(this.hasDeviceMotion){d.removeEventListener("devicemotion",this,false)}this.reset()};e.prototype.devicemotion=function(l){var k=l.accelerationIncludingGravity,j,h,g=0,f=0,m=0;if((this.lastX===null)&&(this.lastY===null)&&(this.lastZ===null)){this.lastX=k.x;this.lastY=k.y;this.lastZ=k.z;return}g=Math.abs(this.lastX-k.x);f=Math.abs(this.lastY-k.y);m=Math.abs(this.lastZ-k.z);if(((g>this.threshold)&&(f>this.threshold))||((g>this.threshold)&&(m>this.threshold))||((f>this.threshold)&&(m>this.threshold))){j=new Date();h=j.getTime()-this.lastTime.getTime();if(h>this.delay){d.dispatchEvent(this.event);this.lastTime=new Date()}}this.lastX=k.x;this.lastY=k.y;this.lastZ=k.z};e.prototype.handleEvent=function(f){if(typeof(this[f.type])==="function"){return this[f.type](f)}};var c=new e();c&&c.start()}}}}(window,document));function playPause(a){var c=document.getElementById(a);if(c.paused){c.play()}else{c.pause()}}function playPausePopup(a){var
c=document.getElementById(a);if(c.hasAttribute("controls")){c.pause();c.removeAttribute("controls")}else{c.setAttribute("controls","controls");c.play()}}function openVideoBox(a,d,c){Shadowbox.open({content:'<div style="width:100%;height:100%"><video width="100%" height="100%" preload="auto" autoplay="true" controls="true" src="'+a+'" type="video/mp4"/></div>',player:"html",title:"Video Widget",height:c,width:d,modal:true,handleOversize:"resize"})}function openGallery(j,h,a,c,f,l){if(j.preventDefault){j.preventDefault()}j.returnValue=false;var g=new Array(a);var n={continuous:false,counterType:"default",animate:false,handleOversize:"resize",modal:true,overlayOpacity:0.6,displayCounter:false};for(i=0;i<a;i++){var k;var m=i+1;k=h+"/"+h+"-"+m+".jpg";var d={player:"img",title:l,content:k,options:n,width:c,height:f};g[i]=d}Shadowbox.open(g)}function openGallerya(g,a,c,e,j){var f=new Array(a);var l={continuous:false,counterType:"default",animate:false,handleOversize:"resize",modal:true,overlayOpacity:0.6,displayCounter:false};for(i=0;i<a;i++){var h;var k=i+1;h=g+"/"+g+"-"+k+".jpg";var d={player:"img",title:j,content:h,options:l,width:c,height:e};f[i]=d}Shadowbox.open(f)}function openWidget(f,d){if(f.preventDefault){f.preventDefault()}f.returnValue=false;var c=d.firstChild;while(c&&c.nodeType!=1){c=c.nextSibling}var a=d.nextSibling;while(a&&a.nodeType!=1){a=a.nextSibling}if(a.style.display=="none"){a.style.display="block";c.src="images/Stop-Normal-Red-icon.png";d.style.top="-140px"}else{a.style.display="none";c.src="images/start-icon.png";d.style.top="0px"}return false}function MyMessage(a){Shadowbox.open({content:'<div style="background-color:white;width:90%;height:90%;"><p>'+a+"</p></div>",player:"html",title:"Welcome",modal:true,handleOversize:"resize",height:350,width:350})}function HideFocus(){var a=document.getElementsByClassName("bgclear");for(var d=0;d<a.length;++d){var c=a[d];c.style.backgroundColor="rgba(0, 0, 0, 0)"}}function ShowFocus(c){var a=document.getElementById(c);if(a){a.style.backgroundColor="rgba(128, 128, 128, 0.5)"}}function ShowLayer(e){HideFocus();HideAllLayers();var a=document.getElementsByClassName(e);for(var d=0;d<a.length;++d){var c=a[d];c.style.visibility="visible"}ShowFocus(e)}function HideLayer(e){HideFocus();var a=document.getElementsByClassName(e);for(var d=0;d<a.length;++d){var c=a[d];c.style.visibility="hidden"}}function ToggleLayer(e){HideFocus();var a=document.getElementsByClassName(e);for(var d=0;d<a.length;++d){var c=a[d];if(c.style.visibility=="hidden"){c.parentNode.style.zIndex="2";c.style.visibility="visible";c.style.display="block"}else{if(c.style.visibility=="visible"){c.parentNode.style.zIndex="-1";c.style.display="none";c.style.visibility="hidden"}}}}function AdjustIFrameSize(c){var a=c.contentWindow||c.contentDocument.parentWindow;a.onload=function(){b=document.getElementsByTagName("body")[0];var k=document.querySelector("meta[name=viewport]");var j=k.getAttribute("content");var g=/width[]*=[]*([\d\.]+)[]*,[]*height[]*=[]*([\d\.]+)/.exec(j);var n=parseFloat(g[1]);var f=parseFloat(g[2]);var m=b.clientWidth;var e=b.clientHeight;var d=(m/n);var h=(e/f);var l=1;if(d<h){l=d}else{l=h}z=Math.sqrt(l);s="zoom:"+z+"; -moz-transform: scale("+z+"); -moz-transform-origin: -1 0;-webkit-transform: scale("+z+");-webkit-transform-origin: 0 0;";if(typeof b.setAttribute==="function"){b.setAttribute("style",b.getAttribute("style")+";"+s)}}}function HideAllLayers(){var a=document.getElementsByClassName("autohide");for(var d=0;d<a.length;++d){var c=a[d];c.style.visibility="hidden"}}function addEvent(c,e,d){if(!d.$$guid){d.$$guid=addEvent.guid++}if(!c.events){c.events={}}var a=c.events[e];if(!a){a=c.events[e]={};if(c["on"+e]){a[0]=c["on"+e]}}a[d.$$guid]=d;c["on"+e]=handleEvent}addEvent.guid=1;function removeEvent(a,d,c){if(a.events&&a.events[d]){delete a.events[d][c.$$guid]}}function handleEvent(d){d=d||window.event;var a=this.events[d.type];for(var c in a){this.$$handleEvent=a[c];this.$$handleEvent(d)}}function getCookieVal(c){var a=document.cookie.indexOf(";",c);if(a==-1){a=document.cookie.length}return unescape(document.cookie.substring(c,a))}function GetCookie(e){var c=e+"=";var g=c.length;var a=document.cookie.length;var f=0;while(f<a){var d=f+g;if(document.cookie.substring(f,d)==c){return getCookieVal(d)}f=document.cookie.indexOf(" ",f)+1;if(f==0){break}}return null}function SetCookie(d,f){var a=SetCookie.arguments;var j=SetCookie.arguments.length;var c=(j>2)?a[2]:null;var h=(j>3)?a[3]:null;var e=(j>4)?a[4]:null;var g=(j>5)?a[5]:false;document.cookie=d+"="+escape(f)+((c==null)?"":("; expires="+c.toGMTString()))+((h==null)?"":("; path="+h))+((e==null)?"":("; domain="+e))+((g==true)?"; secure":"")}function DeleteCookie(a){document.cookie=a+"=; expires=Thu, 01-Jan-70 00:00:01 GMT;"}function PushBackCookie(d){var c=GetCookie("back");var a=GetCookie("backlogical");if(c){var e=d+"\n"+c;SetCookie("back",e,null,null);e=document.body.id+"\n"+a;SetCookie("backlogical",e,null,null)}else{SetCookie("back",d,null,null);SetCookie("backlogical",document.body.id,null,null)}}function PopBackCookie(){var a=null;var d=GetCookie("back");var c=GetCookie("backlogical");if(d){var f=d.indexOf("\n");if(f!=-1){a=d.substring(0,f);var e=d.substring(f+1,d.length);SetCookie("back",e,null,null)}else{a=d;DeleteCookie("back")}f=c.indexOf("\n");if(f!=-1){var e=c.substring(f+1,d.length);SetCookie("backlogical",e,null,null)}else{DeleteCookie("backlogical")}}return a}var hasTouchEvents=navigator.epubReadingSystem.hasFeature("touch-events");var evaluator=new XPathEvaluator();if(hasTouchEvents){addEvent(window,"load",function(){var a=evaluator.evaluate("//*[local-name()='span'][@onclick]",document.documentElement,null,XPathResult.ORDERED_NODE_ITERATOR_TYPE,null);if(a){var d=a.iterateNext();while(d){var c=d.onclick;if(c.length>0){addEvent(d,"touchstart",function(e){if(typeof c=="function"){e.preventDefault();this.onclick.call(d);false}});addEvent(d,"touchmove",function(e){e.preventDefault();false});addEvent(d,"touchend",function(e){e.preventDefault();false});addEvent(d,"touchcancel",function(e){e.preventDefault();false})}d=a.iterateNext()}}})}function TraceLink(c,a,d){c.preventDefault();if(d.indexOf("pageNum")!=-1){PushBackCookie(a)}location.href=d}var cantracelink=false;if(navigator.epubReadingSystem){if(navigator.epubReadingSystem.name){if(navigator.epubReadingSystem.name=="iBooks"){cantracelink=true}}}if(cantracelink){addEvent(window,"load",function(){window.removeEventListener("shake",shakeEventDidOccur,false);setTimeout(function(){ShowBackLink()},500);var c=document.getElementsByTagName("a");for(var e=0;e<c.length;e++){if(c[e].hasAttribute("href")){var d=c[e];var a=c[e].href;if(a.length>0){addEvent(d,"click",function(f){TraceLink(f,location.href,this.href)});addEvent(d,"touchstart",function(f){TraceLink(location.href,this.href)});addEvent(d,"touchmove",function(f){TraceLink(location.href,this.href)});addEvent(d,"touchend",function(f){TraceLink(location.href,this.href)});addEvent(d,"touchcancel",function(f){TraceLink(location.href,this.href)})}}}})}function PeekBackCookie(){var a=null;var c=GetCookie("back");if(c){var d=c.indexOf("\n");if(d!=-1){a=c.substring(0,d)}else{a=c}}return a}function PeekBackLogicalCookie(){var a=null;var c=GetCookie("backlogical");if(c){var d=c.indexOf("\n");if(d!=-1){a=c.substring(0,d)}else{a=c}}return a}function DoBackLink(a){a.preventDefault();location.href=PopBackCookie()}function ShowBackLink(){var d=PeekBackLogicalCookie();if(d!=null){window.removeEventListener("shake",shakeEventDidOccur,false);d=d.replace("lp","");var a=document.createElement("p");a.setAttribute("style","position:absolute;top:0px;left:0px;text-align:center;width:100%;");var c=document.createElement("span");c.setAttribute("class","sbacktext");c.innerHTML="Revenir page "+d;c.addEventListener("click",function(f){DoBackLink(f);return false});a.appendChild(c);document.body.appendChild(a);setTimeout(function(){window.addEventListener("shake",shakeEventDidOccur,false)},6500)}}function shakeEventDidOccur(){ShowBackLink(0)}var SpinningWheel={cellHeight:44,friction:0.003,device:"i",pixelRatio:2,slotData:[],handleEvent:function(a){if(a.type=="touchstart"){this.lockScreen(a);if(a.currentTarget.id=="sw-cancel"||a.currentTarget.id=="sw-done"||a.currentTarget.id=="sw-buttonl"||a.currentTarget.id=="sw-buttonr"){if(this.device=="a"){this.tapUp(a)}else{this.tapDown(a)}}else{if(a.currentTarget.id=="sw-frame"){this.scrollStart(a)}}}else{if(a.type=="touchmove"){this.lockScreen(a);if(a.currentTarget.id=="sw-cancel"||a.currentTarget.id=="sw-done"||a.currentTarget.id=="sw-buttonl"||a.currentTarget.id=="sw-buttonr"){if(this.device=="i"){this.tapCancel(a)}}else{if(a.currentTarget.id=="sw-frame"){this.scrollMove(a)}}}else{if(a.type=="touchend"){if(a.currentTarget.id=="sw-cancel"||a.currentTarget.id=="sw-done"||a.currentTarget.id=="sw-buttonl"||a.currentTarget.id=="sw-buttonr"){if(this.device=="i"){this.tapUp(a)}}else{if(a.currentTarget.id=="sw-frame"){this.scrollEnd(a)}}}else{if(a.type=="webkitTransitionEnd"){if(a.target.id=="sw-wrapper"){this.destroy()}else{this.backWithinBoundaries(a)}}else{if(a.type=="orientationchange"){this.onOrientationChange(a)}else{if(a.type=="scroll"){this.onScroll(a)}}}}}}},onOrientationChange:function(a){window.scrollTo(0,0);this.swWrapper.style.top=window.innerHeight+window.pageYOffset+"px";this.calculateSlotsWidth()},onScroll:function(a){this.swWrapper.style.top=window.innerHeight+window.pageYOffset+"px"},lockScreen:function(a){if(a.currentTarget.id.match(/sw/)){a.preventDefault();a.stopPropagation()}},reset:function(){this.slotEl=[];this.activeSlot=null;this.swWrapper=undefined;this.swSlotWrapper=undefined;this.swSlots=undefined;this.swFrame=undefined},calculateSlotsWidth:function(){var c=this.swSlots.getElementsByTagName("div");for(var a=0;a<c.length;a+=1){this.slotEl[a].slotWidth=c[a].offsetWidth}},create:function(){var
e,a,c,d,f;this.reset();if(window.devicePixelRatio>=1.5){this.pixelRatio=1.5}if(window.devicePixelRatio>=2){this.pixelRatio=2}this.cellHeight=44*this.pixelRatio;f=document.createElement("div");f.id="sw-wrapper";f.style.top=window.innerHeight+window.pageYOffset+"px";f.style.webkitTransitionProperty="-webkit-transform";f.innerHTML='<div id="sw-super-wrapper"><div id="sw-header"><div id="sw-cancel">Cancel</div><div id="sw-buttonl">Last</div><div id="sw-buttonr">Next</div><div id="sw-done">Done</div></div><div id="sw-slots-wrapper"><div id="sw-slots"></div></div><div id="sw-frame"></div></div>';document.body.appendChild(f);this.swWrapper=f;this.swSlotWrapper=document.getElementById("sw-slots-wrapper");this.swSlots=document.getElementById("sw-slots");this.swFrame=document.getElementById("sw-frame");for(a=0;a<this.slotData.length;a+=1){d=document.createElement("ul");c="";for(e in this.slotData[a].values){c+=""+this.slotData[a].values[e]+""}d.innerHTML=c;f=document.createElement("div");f.className=this.slotData[a].style;f.appendChild(d);this.swSlots.appendChild(f);d.slotPosition=a;d.slotYPosition=0;d.slotWidth=0;d.slotMaxScroll=this.swSlotWrapper.clientHeight-d.clientHeight-(86*this.pixelRatio);d.style.webkitTransitionTimingFunction="cubic-bezier(0, 0, 0.2, 1)";this.slotEl.push(d);if(this.slotData[a].defaultValue){this.scrollToValue(a,this.slotData[a].defaultValue)}}this.calculateSlotsWidth();document.addEventListener("touchstart",this,false);document.addEventListener("touchmove",this,false);window.addEventListener("orientationchange",this,true);window.addEventListener("scroll",this,true);document.getElementById("sw-cancel").addEventListener("touchstart",this,false);document.getElementById("sw-done").addEventListener("touchstart",this,false);document.getElementById("sw-buttonl").addEventListener("touchstart",this,false);document.getElementById("sw-buttonr").addEventListener("touchstart",this,false);this.swFrame.addEventListener("touchstart",this,false)},open:function(){this.create();this.swWrapper.style.webkitTransitionTimingFunction="ease-out";this.swWrapper.style.webkitTransitionDuration="400ms";this.swWrapper.style.webkitTransform="translate3d(0, -"+(259*this.pixelRatio)+"px, 0)"},destroy:function(){this.swWrapper.removeEventListener("webkitTransitionEnd",this,false);this.swFrame.removeEventListener("touchstart",this,false);document.getElementById("sw-cancel").removeEventListener("touchstart",this,false);document.getElementById("sw-done").removeEventListener("touchstart",this,false);document.getElementById("sw-buttonl").removeEventListener("touchstart",this,false);document.getElementById("sw-buttonr").removeEventListener("touchstart",this,false);document.removeEventListener("touchstart",this,false);document.removeEventListener("touchmove",this,false);window.removeEventListener("orientationchange",this,true);window.removeEventListener("scroll",this,true);this.slotData=[];this.cancelAction=function(){return false};this.cancelDone=function(){return true};this.cancelButtonl=function(){return true};this.cancelButtonr=function(){return true};this.reset();document.body.removeChild(document.getElementById("sw-wrapper"))},close:function(){this.swWrapper.style.webkitTransitionTimingFunction="ease-in";this.swWrapper.style.webkitTransitionDuration="400ms";this.swWrapper.style.webkitTransform="translate3d(0, 0, 0)";this.swWrapper.addEventListener("webkitTransitionEnd",this,false)},addSlot:function(c,e,a){if(!e){e=""}e=e.split(" ");for(var d=0;d<e.length;d+=1){e[d]="sw-"+e[d]}e=e.join(" ");var f={values:c,style:e,defaultValue:a};this.slotData.push(f)},getSelectedValues:function(){var d,g,e,a,f=[],c=[];for(e in this.slotEl){this.slotEl[e].removeEventListener("webkitTransitionEnd",this,false);this.slotEl[e].style.webkitTransitionDuration="0";if(this.slotEl[e].slotYPosition>0){this.setPosition(e,0)}else{if(this.slotEl[e].slotYPosition<this.slotEl[e].slotMaxScroll){this.setPosition(e,this.slotEl[e].slotMaxScroll)}}d=-Math.round(this.slotEl[e].slotYPosition/this.cellHeight);g=0;for(a in this.slotData[e].values){if(g==d){f.push(a);c.push(this.slotData[e].values[a]);break}g+=1}}return{keys:f,values:c}},setPosition:function(c,a){this.slotEl[c].slotYPosition=a;this.slotEl[c].style.webkitTransform="translate3d(0, "+a+"px, 0)"},scrollStart:function(d){var f=d.targetTouches[0].clientX-this.swSlots.offsetLeft;var g=0;for(var a=0;a<this.slotEl.length;a+=1){g+=this.slotEl[a].slotWidth;if(f<g){this.activeSlot=a;break}}if(this.slotData[this.activeSlot].style.match("readonly")){this.swFrame.removeEventListener("touchmove",this,false);this.swFrame.removeEventListener("touchend",this,false);return false}this.slotEl[this.activeSlot].removeEventListener("webkitTransitionEnd",this,false);this.slotEl[this.activeSlot].style.webkitTransitionDuration="0";var c=window.getComputedStyle(this.slotEl[this.activeSlot]).webkitTransform;c=new WebKitCSSMatrix(c).m42;if(c!=this.slotEl[this.activeSlot].slotYPosition){this.setPosition(this.activeSlot,c)}this.startY=d.targetTouches[0].clientY;this.scrollStartY=this.slotEl[this.activeSlot].slotYPosition;this.scrollStartTime=d.timeStamp;this.swFrame.addEventListener("touchmove",this,false);this.swFrame.addEventListener("touchend",this,false);return true},scrollMove:function(c){var a=c.targetTouches[0].clientY-this.startY;if(this.slotEl[this.activeSlot].slotYPosition>0||this.slotEl[this.activeSlot].slotYPosition<this.slotEl[this.activeSlot].slotMaxScroll){a/=2}this.setPosition(this.activeSlot,this.slotEl[this.activeSlot].slotYPosition+a);this.startY=c.targetTouches[0].clientY;if(c.timeStamp-this.scrollStartTime>80){this.scrollStartY=this.slotEl[this.activeSlot].slotYPosition;this.scrollStartTime=c.timeStamp}},scrollEnd:function(g){this.swFrame.removeEventListener("touchmove",this,false);this.swFrame.removeEventListener("touchend",this,false);if(this.slotEl[this.activeSlot].slotYPosition>0||this.slotEl[this.activeSlot].slotYPosition<this.slotEl[this.activeSlot].slotMaxScroll){this.scrollTo(this.activeSlot,this.slotEl[this.activeSlot].slotYPosition>0?0:this.slotEl[this.activeSlot].slotMaxScroll);return false}var c=this.slotEl[this.activeSlot].slotYPosition-this.scrollStartY;if(c<this.cellHeight/1.5&&c>-this.cellHeight/1.5){if(this.slotEl[this.activeSlot].slotYPosition%this.cellHeight){this.scrollTo(this.activeSlot,Math.round(this.slotEl[this.activeSlot].slotYPosition/this.cellHeight)*this.cellHeight,"100ms")}return false}var h=g.timeStamp-this.scrollStartTime;var a=(2*c/h)/this.friction;var f=(this.friction/2)*(a*a);if(a<0){a=-a;f=-f}var d=this.slotEl[this.activeSlot].slotYPosition+f;if(d>0){if(d>this.swSlotWrapper.clientHeight/4){d=this.swSlotWrapper.clientHeight/4}}else{if(d<this.slotEl[this.activeSlot].slotMaxScroll){d=(d-this.slotEl[this.activeSlot].slotMaxScroll)/2+this.slotEl[this.activeSlot].slotMaxScroll;a/=3;if(d<this.slotEl[this.activeSlot].slotMaxScroll-this.swSlotWrapper.clientHeight/4){d=this.slotEl[this.activeSlot].slotMaxScroll-this.swSlotWrapper.clientHeight/4}}else{d=Math.round(d/this.cellHeight)*this.cellHeight}}this.scrollTo(this.activeSlot,Math.round(d),Math.round(a)+"ms");return true},scrollTo:function(d,a,c){this.slotEl[d].style.webkitTransitionDuration=c?c:"100ms";this.setPosition(d,a?a:0);if(this.slotEl[d].slotYPosition>0||this.slotEl[d].slotYPosition<this.slotEl[d].slotMaxScroll){this.slotEl[d].addEventListener("webkitTransitionEnd",this,false)}},scrollToValue:function(f,e){var d,c,a;this.slotEl[f].removeEventListener("webkitTransitionEnd",this,false);this.slotEl[f].style.webkitTransitionDuration="0";c=0;for(a in this.slotData[f].values){if(a==e){d=c*this.cellHeight;this.setPosition(f,d);break}c-=1}},backWithinBoundaries:function(a){a.target.removeEventListener("webkitTransitionEnd",this,false);this.scrollTo(a.target.slotPosition,a.target.slotYPosition>0?0:a.target.slotMaxScroll,"150ms");return false},tapDown:function(a){a.currentTarget.addEventListener("touchmove",this,false);a.currentTarget.addEventListener("touchend",this,false);a.currentTarget.className="sw-pressed"},tapCancel:function(a){a.currentTarget.removeEventListener("touchmove",this,false);a.currentTarget.removeEventListener("touchend",this,false);a.currentTarget.className=""},tapUp:function(a){this.tapCancel(a);if(a.currentTarget.id=="sw-cancel"){this.cancelAction()}else{if(a.currentTarget.id=="sw-done"){this.doneAction()}else{if(a.currentTarget.id=="sw-buttonl"){this.buttonlAction()}else{this.buttonrAction()}}}this.close()},setDevice:function(a){this.device=a},setButtonTexts:function(e,d,c,a){if(e!=null){if(e!=""){document.getElementById("sw-cancel").innerHTML=e}else{document.getElementById("sw-cancel").style.display="none"}}if(d!=null){if(d!=""){document.getElementById("sw-done").innerHTML=d}else{document.getElementById("sw-done").style.display="none"}}if(c!=null){if(c!=""){document.getElementById("sw-buttonl").innerHTML=c}else{document.getElementById("sw-buttonl").style.display="none"}}if(a!=null){if(a!=""){document.getElementById("sw-buttonr").innerHTML=a}else{document.getElementById("sw-buttonr").style.display="none"}}},setCancelAction:function(a){this.cancelAction=a},setDoneAction:function(a){this.doneAction=a},setButtonlAction:function(a){this.buttonlAction=a},setButtonrAction:function(a){this.buttonrAction=a},cancelAction:function(){return false},cancelDone:function(){return true},cancelButtonl:function(){return true},cancelButtonr:function(){return true}};function openOneSlot(a){if(document.getElementById("sw-wrapper")){return}SpinningWheel.addSlot(a);SpinningWheel.setCancelAction(SpinningCancel);SpinningWheel.setDoneAction(SpinningDone);SpinningWheel.open()}function SpinningDone(){var c=SpinningWheel.getSelectedValues();var e=c.values.join(" ");var d=e.match(/\(p\. (\d+)\)/);var a="pageNum-"+d[1]+".html";PushBackCookie(location.href);location.href=a}function SpinningCancel(){}var GPScoords=[];function distanceGPS(f,c,e,g){var
d=Math.PI/180;lat1=f*d;lat2=e*d;lon1=c*d;lon2=g*d;t1=Math.sin(lat1)*Math.sin(lat2);t2=Math.cos(lat1)*Math.cos(lat2);t3=Math.cos(lon1-lon2);t4=t2*t3;t5=t1+t4;rad_dist=Math.atan(-t5/Math.sqrt(-t5*t5+1))+2*Math.atan(1);return(rad_dist*3437.74677*1.1508)*1.6093470878864446}function erreurPosition(a){var c="Erreur lors de la gÃ©olocalisation : ";switch(a.code){case a.TIMEOUT:c+="Timeout !";break;case a.PERMISSION_DENIED:c+="Vous nâ��avez pas donnÃ© la permission";break;case a.POSITION_UNAVAILABLE:c+="La position nâ��a pu Ãªtre dÃ©terminÃ©e";break;case a.UNKNOWN_ERROR:c+="Erreur inconnue";break}alert(c)}function maPosition(g){var n=g.coords.latitude;var c=g.coords.longitude;var o=g.coords.altitude;var k={};var h=[];for(var f=0;f<GPScoords.length;++f){var m=GPScoords[f];var e=m[0];var l=e[0];var a=e[1];var d=distanceGPS(n,c,l,a);var j=d.toFixed(1)+" km : "+m[1]+" (p. "+m[2]+")";h.push([j,d])}h.sort(function(q,p){return q[1]-p[1]});for(var f=0;f<h.length;f++){k[f+1]=h[f][0]}openOneSlot(k)}function Geo(a,c){if(navigator.geolocation){a.preventDefault();navigator.geolocation.getCurrentPosition(maPosition,erreurPosition,{maximumAge:0,enableHighAccuracy:true})}return false};

OPS/images/img-2-1.jpg
le pictogramme qui figure ci-contre
mérite une explication. Son objet est
d'dlerter le lecteur sur la menace que
représente pour |'avenir de I'écrit,
particulierement dans le domaine
de I'édition technique et universi-
taire, le développement massif du
photocopillage.

Le Code de ?u propriété infellec-
tuelle du 1°"juillet 1992 interdit
en effet expressément la photoco-
pie & usage collectif sans autori-

sation des ayants droit. Or, cette pratique

s'est généralisée dans les établissements

LE PHOTOCOPLLAGE
TUE LE LIVRE

d'enseignement supérieur, provoquant une
baisse iru|u|e des achats de livres ef de
revues, au point que la possibilité méme pour
les auteurs de créer des ceuvres
nouvelles et de les faire éditer cor-
rectement est aujourdhui menacée.
Nous rappelons donc que toute
reproduction, partielle ou totale,
de la présente publication est
interdite sans autorisation de
l'auteur, de son éditeur ou du
Centre francais d'exploitation du
droit de copie (CFC, 20, rue des
Grands-Augustins, 75006 Paris).

le Code de la propriété intellectuelle n‘autorisant, aux termes de l'article
L. 122-5, 2° et 3° a), d’une part, que les « copies ou reproductions sirictement
réservées & |'usage privé du copiste et non destinées & une utilisation collective »
ef, d’autre part, que les analyses et les courtes citations dans un but d’exemple et
d'illustration, « toute représentation ou reproduction intégrale ou partielle faite
sans le consentement de |'auteur ou de ses ayants droit ou ayants cause est

illicite » (art. L. 1224)

Cette représentation ou reproduction, par quelque procédé que ce soit, constitue-
rait donc une contrefagon sanctionnée par les articles L. 3352 et suivants du

Code de la propriété intellectuelle.

OPS/images/img-1-1.jpg
OPENBOOK
LICENCE / BACHELOR

MATHEMATIQUES
EN ECONOMIE-GESTION

STEPHANE ROSSIGNOL

DUNOD

