1. Evaluer l'intégrale curviligne

$$I - \int_{AB} (x^2 - 2xy)dx + (2xy + y^2)dy$$

où (AB) est l'arc parabolique $y = x^2$ liant A(1,1) à B(2,4).

Cette intégrale dépend - t - elle du chemin?

2. Evaluer les intégrale

$$I = \int_{QA} 2xydx - x^2dy$$
 et $J = \int_{QA} 2xydx + x^2dy$

où (OA) est le chemin de O(0,0) à A(2,1) défini par:

- (a) Le segment [O, A]
- (b) L'arc parabolique d'axe Ox
- (c) L'arc parabolique d'axe Oy
- (d) La ligne brisée OBA avec B(2,0)
- (e) La ligne brisée OCA avec C(0,1)
- 3. Evaluer les intégrales suivantes:
 - (a) $I = \int_C x^2 dy + y^2 dx$ (C) étant la courbe: $x^2 + 4y^2 4x = 4$, y > 0
 - (b) $I = \int_C y dx + (x+y) dy$ (C) étant la courbe $y = x^2 + 2x$ de O(0,0) à B(2,8)
 - (c) $I = \int_C xzdx + (y+z)dy + zdz$ (C) étant la courbe: $x = e^t, \ y = e^{-t}, \ z = e^{2t}$ $0 \le t \le 1$
 - (d) $I = \int_C (x+y+z)dx + (x-2y+3z)dy + (2x+y-z)dz$ (C) étant la ligne brisée d'origine O(0,0,0) et d'extremité A(1,2,3) formée de 3 segments parallèls respectivement aux axes Ox, Oy et Oz
- 4. Itiliser, si possible, le théorème de Green pour calculer les intégrales suivantes:
 - (a) $I = \int_{C^+} \frac{x+y}{x^2+y^2} dx \frac{x-y}{x^2+y^2} dy$ (C) est une courbe fermée entourant l'origine
 - (b) $I = \int_{C^+} (x^2 + y) dx + xy^2 dy$ (C) est la courbe fermée donnée par $:y^2 = x$ et y = -x
 - (c) $I = \int_{C^+} \frac{dx dy}{x + y}$ (C) est le carré de sommets A(1, 0), B(0, 1), E(-1, 0), F(0, -1)
 - (d) $I = \int_{C^+} e^x \sin y dx + e^x \cos y dy$ (C) est l'ellipse $3x^2 + 8y^2 = 24$
 - (e) $I = \int_{C^+} (x^4 + 4)dx + xydy$ (C) est donnée par: $r = 1 + \cos \theta$
 - (f) $I = \int_{C^+} (1 x^2 y) dx + \sin y dy$ (C) est le bord de la region de \mathbb{R}^2 située entre les carrés $[-2, 2] \times [-2, 2]$ et $[-1, 1] \times [-1, 1]$
- 5. Trouver l'équation de:
 - (a) paraboloïde de sommet o(0,0,0), d'axe oy et passant par les points A(1,1,1) et B(3,7,1)
 - (b) cône de centre I(0,0,1) d'axe 0z et passant par les points A(0,2,3) et B(2,-1,-3)

- 6. Trouver l'équation de la sphère de centre I(2,4,-6) et tangente au plan yoz
- 7. Calculer par deux méthodes les intégrales:
 - (a) $I = \int_{C^+} 2(x^2 y^2) dx + (x + y)^2 dy$ (C) est le triangle de sommets A(1,1), B(2,2) et D(1,3)
 - (b) $I = \int_{C^+} y dx + 2x dy$ (C) est le bord de la region D située entre les cercles: $x^2 + y^2 2x = 0$ et $x^2 + y^2 2y = 0$
 - (c) $I = \int_{C^+} \overrightarrow{H} \ \overrightarrow{dM}$ (C) est le bord de la region D limitée par: $x^2 + y^2 = 4$ et $x = 0, y = 0, y = \sqrt{2}$. On donne

$$\overrightarrow{H} = (y^2 - x^2y)\overrightarrow{i} + xy^2\overrightarrow{j}$$

8. Soit D la region de \mathbb{R}^2 limitée par

$$\begin{cases} x = a(t - \sin t) \\ y = a(1 - \cos t) \end{cases} \quad 0 \le t \le 2\pi$$

- et l'axe x'x.
- (a) Trouver l'aire de D
- (b) Calculer par deux méthodes $\int \int_D y dx dy$
- (c) Trouver le moment d'inértie de D par rapport à Ox
- 9. Trouver, en utilisant l'intégrale curviligne, l'aire du domaine D limité par la courbe: $x^2 + 2x + 2y^2 + 4y + 2 = 0$
- 10. Evaluer les intégrales curvilignes $I = \int_C U dl$:

(a)
$$U(x,y) = x^3 + y$$
 le long de (C) : $x = 3t, y = t^2, 0 \le t \le 1$

(b)
$$U(x,y) = x\sqrt[5]{y^2}$$
 le long de (C) : $x = t/2, y = \sqrt{t^5}, 0 \le t \le 1$

(c)
$$U(x,y,z)=xyz$$
 le long de $(C):[O,A]$ avec $O(0,0,0)$ et $A(1,2,3)$

11. On considère le cycloïde homogène:

$$(C): \left\{ \begin{array}{rcl} x & = & a(t-\sin t) \\ y & = & a(1-\cos t) \end{array} \right. \quad 0 \le t \le \pi$$

- (a) Trouver la longueur de (C)
- (b) Déterminer les coordonnées de son centre de gravité
- (c) Trouver le moment d'inértie de (C) par rapport à Ox
- 12. Evaluer le travail de la force \overrightarrow{F} le long du chemin (C):

(a)
$$\overrightarrow{F} = 3xy\overrightarrow{i} - 5z\overrightarrow{j} + 10x\overrightarrow{k}$$
 (C) : $x = t^2 + 1, y = 2t^2, z = t^3$ entre les positions $t = 1$ et $t = 2$

(b)
$$\overrightarrow{F} = (2x - y + z)\overrightarrow{i} + (x + y - z^2)\overrightarrow{j} + (3x - 2y + 4z)\overrightarrow{k}$$
 (C) :
$$\begin{cases} x^2 + y^2 &= 9\\ z &= 1 \end{cases}$$

- 13. Vérifier que les intégrales suivantes sont indépendantes du chemin et évaluer ces intégrales:

(a)
$$I = \int_{AB} (y^2 + 2xy) dx + (x^2 + 2xy) dy$$
 $A(3,1)$ et $B(-1,2)$
(b) $I = \int_{AB} (yz+1) dx + (xz+1) dy + (xy+1) dz$ $A(4,0,3)$ et $B(-1,1,2)$