

Université des Sciences et Technologies de Lille 1
2010/2011 – Licence Parcours SPI – Semestre 3
Éléments de Calcul Différentiel – Math 22 B

Examen de rattrapage

28 Février 2011 à 10h30. **Durée : 2h.**

Documents, calculatrices, téléphones et appareils électroniques **interdits.**

Le sujet comporte des questions de cours et 4 exercices indépendants (sur **2 pages**).

Une attention particulière sera portée à la **clarté** et à la **précision** des réponses. On veillera notamment à **bien préciser les théorèmes utilisés.**

Barème indicatif : 4+5+5+4+4.

QUESTIONS DE COURS.

- (1) Donner un exemple de fonction définie sur \mathbb{R}^2 et non continue au point $(1, 0)$.
- (2) Soit $f : \mathbb{R}^3 \rightarrow \mathbb{R}^2$ de classe \mathcal{C}^1 . Donner l'expression de la matrice jacobienne de f au point a .
- (3) Soit $\omega := Pdx + Qdy$ une forme différentielle de classe \mathcal{C}^1 sur \mathbb{R}^2 . Donner une condition sur les dérivées partielles de P et Q pour que ω soit exacte.

EXERCICE 1

On pose

$$f(x, y) := xy(x^2 + y^2)^{\frac{1}{2}}.$$

- (1) Calculer les dérivées partielles de f pour $(x, y) \neq (0, 0)$.
- (2) Montrer que $\frac{\partial f}{\partial x}(x, y)$ et $\frac{\partial f}{\partial y}(x, y)$ ont une limite en $(0, 0)$.
- (3) Conclure que f est de classe \mathcal{C}^1 sur \mathbb{R}^2 .

EXERCICE 2

On définit

$$U := \{(x, y) \in \mathbb{R}^2 : x > 0, y > 0\}.$$

et

$$\varphi : U \rightarrow U, (x, y) \mapsto (xy, y/x).$$

- (1) Montrer que φ est un \mathcal{C}^1 -difféomorphisme sur U .

(2) On pose $F \circ \varphi = f$, où f est solution sur U de l'E.D.P.

$$x \frac{\partial f}{\partial x} + y \frac{\partial f}{\partial y} = 2xy.$$

Déterminer l'E.D.P. satisfaite par F .

(3) En déduire la forme de f .

EXERCICE 3

On définit, sur \mathbb{R}^2 , la forme différentielle

$$\omega := (2 \sin(x + y) \cos(x + y)) dx + (2 \sin(x + y) \cos(x + y)) dy.$$

(1) Montrer que ω est exacte sur \mathbb{R}^2 .

(2) Déterminer une primitive de ω sur \mathbb{R}^2 .

(3) On pose $\Gamma := (\gamma, I)$ où $\gamma(t) = (t, 3t^2/(2\pi))$ sur $I = [0, \pi/3]$. Calculer $\int_{\Gamma} \omega$.

EXERCICE 4

On cherche à calculer

$$I := \int \int_{\Delta} \frac{x^2}{1 + x^2 + y^2} dx dy,$$

où $\Delta := \{(x, y) \in \mathbb{R}^2 : |x| \leq |y|, x^2 + y^2 \leq 1\}$.

(1) Représenter graphiquement l'ensemble Δ .

(2) Calculer I .