

Examen partiel du 3 novembre 2014

Les calculatrices non-programmables et le photocopié de cours sont autorisés.

Exercice 1.— Tracé de graphes (environ 3 points)

Esquisser les graphes des fonctions d'une variables suivantes.

$$f(x, y) = 3 \sin(2x) \quad g(x, y) = x + \sin(x) \quad h(x, y) = x \sin(x).$$

Exercice 2.— Vrai ou faux (environ 3 points)

Pour chacune des trois assertions suivantes, dites si elle est vraie ou fausse et justifiez.

1. L'ensemble de définition de la courbe paramétrée plane $M : \mathbb{R} \rightarrow \mathbb{R}^2$ définie par $M(t) = (\sqrt{t-1}, \sqrt{-t+1})$ est l'union d'intervalles $] -\infty, -1] \cup [1, +\infty[$.
 2. Si le vecteur accélération au temps t_0 d'une courbe $M : \mathbb{R} \rightarrow \mathbb{R}^2$ est égal à $(1, 0)$, alors la tangente au temps t_0 à l'image de M est horizontale.
 3. La courbe paramétrée plane $M : \mathbb{R} \rightarrow \mathbb{R}^2$ définie par $M(t) = (\exp(t), 1)$ est un paramétrage de la droite d'équation $(y = 1)$.
-

Exercice 3.— Étude d'une courbe paramétrée (environ 6 points)

On considère la courbe paramétrée $M : \mathbb{R} \rightarrow \mathbb{R}^2$ définie par la formule

$$M(t) = (x(t), y(t)) = (\exp(\sin(4t)), \cos(2t)).$$

1. Étudier la courbe M sur l'intervalle $[0, \pi/2]$, et dresser le tableau de variations correspondant.
 2. Tracer l'image de M restreinte à l'intervalle $[0, \pi/2]$. On placera notamment tous les points où la tangente à la courbe est horizontale ou verticale.
 3. Quelle transformation géométrique envoie $M(t)$ sur $M(t+2\pi)$? Quelle transformation géométrique envoie $M(t)$ sur $M(t+\pi)$? Quelle transformation géométrique envoie $M(t)$ sur $M(t+\pi/2)$?
 4. Tracer l'image de M sur \mathbb{R} tout entier.
-

Exercice 4.— Ensembles de définition (environ 4,5 points)

Déterminer, puis dessiner, l'ensemble de définition de chacune des fonctions suivantes :

$$f(x, y) = \sqrt{x-1}\sqrt{y-x} \quad , \quad g(x, y) = \sqrt{(x-1)(y-x)} \quad , \quad h(x, y) = \frac{1}{\sin(x)\sin(y)}$$

Exercice 5.— Lignes de niveaux (environ 3 points)

1. Déterminer et tracer les lignes de niveaux 0 et 1 de la fonction $f : (x, y) \mapsto \cos(x^2 + y^2)$.
 2. Déterminer et tracer les lignes de niveaux 0, 1 de la fonction $g : (x, y) \mapsto \exp(xy)$.
-

Exercice 6.— Plans tangents (environ 3 points)

On considère la fonction f de deux variables définie par $f(x, y) = x^3 + \frac{3}{4}y^2 - 3x(y+1) + 2$.

1. Déterminer une équation du plan tangent au graphe de f au point de coordonnées $(1, 0, 0)$.
 2. Trouver les coordonnées de tous les points où le plan tangent au graphe de f est horizontal.
-

Exercice 7.— Reconnaissance de graphes (environ 3 points)

Les graphes ci-dessous sont, dans le désordre, ceux des fonctions

$$f(x, y) = \frac{x^3}{10} + y^2 \quad g(x, y) = x^2 + \sin(y) \quad h(x, y) = \frac{1}{3}(x^2 - y^2) \quad k(x, y) = \sin(x^2 + y)$$

Retrouver quel graphe correspond à quelle fonction. Justifiez brièvement votre réponse.

