CB N°11 - SURFACES - CORRECTION

Exercice 1

On considère la surface S paramétrée par $\begin{cases} x(u,v) = u^3 + v^2 \\ y(u,v) = u + v^2 \\ z(u,v) = v^2 + v + 1 \end{cases}$

1. S est-elle régulière?

On note φ le paramétrage de S.

$$\frac{\partial \varphi}{\partial u}(u,v) = \begin{pmatrix} 3u^2 \\ 1 \\ 0 \end{pmatrix} \text{ et } \frac{\partial \varphi}{\partial v}(u,v) = \begin{pmatrix} 2v \\ 2v \\ 2v+1 \end{pmatrix} \text{ donc } \frac{\partial \varphi}{\partial u}(u,v) \wedge \frac{\partial \varphi}{\partial v}(u,v) = \begin{pmatrix} 2v+1 \\ -3u^2(2v+1) \\ 2v(3u^2-1) \end{pmatrix}.$$

$$\frac{\partial \varphi}{\partial u}(u,v) \wedge \frac{\partial \varphi}{\partial v}(u,v) = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix} \Leftrightarrow \begin{cases} v = -\frac{1}{2} \\ u = \pm \frac{1}{\sqrt{3}} \end{cases}.$$

On en déduit que S admet des points singuliers, elle n'est donc pas régulière.

2. Déterminer l'équation du plan tangent à S au point A(u=1,v=1).

$$\frac{\partial \varphi}{\partial u}(1,1) \wedge \frac{\partial \varphi}{\partial v}(1,1) = \begin{pmatrix} 3 \\ -9 \\ 4 \end{pmatrix}, \text{ donc l'équation du plan tangent en } A(2,2,3) \text{ est } : 3(x-2) - 9(y-2) + 4(z-3) = 0, \text{ soit encore } : 3x - 9y + 4z = 0$$

Exercice 2

Soit S la surface d'équation cartésienne $x^2 - y^2 + 2z^2 = 2$.

1. Montrer que S est régulière.

On note
$$F(x, y, z) = x^2 - y^2 + 2z^2 - 2$$
. $\overrightarrow{Grad}F(x, y, z) = \begin{pmatrix} 2x \\ -2y \\ 4z \end{pmatrix} = \overrightarrow{0} \Leftrightarrow x = y = z = 0$.

Or $O \notin S$ donc la surface est régulière.

2. Déterminer une équation cartésienne du plan Π tangent à S au point A(1,-1,1).

$$\overrightarrow{\text{Grad}}F(A) = \begin{pmatrix} 2\\2\\4 \end{pmatrix}$$
, donc l'équation du plan tangent en A est $2(x-1)+2(y+1)+4(z-1)=0$, soit encore : $x+y+2z-2=0$.

3. Déterminer les points de S en lesquels le plan tangent est orthogonal à la droite D: $\begin{cases} x(t) = t \\ y(t) = 1 - t \\ z(t) = t \end{cases}$

$$D$$
 est dirigée par $\vec{u} = \begin{pmatrix} 1 \\ -1 \\ 1 \end{pmatrix}$, et le plan Π_0 tangent en $M_0(x_0, z_0, y_0)$ a pour vecteur normal $\begin{pmatrix} x_0 \\ -y_0 \\ 2z_0 \end{pmatrix}$.

Ainsi,
$$\Pi_0$$
 est orthogonal à D si, et seulement si $\begin{pmatrix} 1 \\ -1 \\ 1 \end{pmatrix} \wedge \begin{pmatrix} x_0 \\ -y_0 \\ 2z_0 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$.

Spé PT B CB11 - 2019-2020

Comme
$$M_0 \in S$$
, on en déduit :
$$\begin{cases} x_0 = y_0 \\ y_0 = 2z_0 \\ x_0^2 - y_0^2 + 2z_0^2 = 2 \end{cases} \Leftrightarrow \begin{cases} x_0 = y_0 \\ y_0 = 2z_0 \\ z_0^2 = 1 \end{cases}$$

Exercice 3

Former une équation cartésienne du cône de sommet O et de directrice d'équations $\begin{cases} x^2 + y^2 - xy - 1 = 0 \\ z = 1 \end{cases}$

On note
$$\Sigma$$
 le cône recherché et C la directrice.
$$M(x,y,z) \in \Sigma \Leftrightarrow \exists t \in \mathbb{R}, O + t\overrightarrow{OM} \in C \Leftrightarrow \exists t \in \mathbb{R}, \left\{ \begin{array}{l} (tx)^2 + (ty)^2 - (tx)(ty) - 1 = 0 \\ tz = 1 \end{array} \right..$$
 On obtient $\Sigma : x^2 + y^2 - xy - z^2 = 0$.

Exercice 4

Donner une équation cartésienne de la surface de révolution engendrée par la rotation de la courbe

$$C: \left\{ \begin{array}{l} x=t \\ y=1+\cos t \\ z=2-\sin t \end{array} \right. \text{ autour de la droite } (Ox).$$

On note
$$\Sigma$$
 la surface recherchée. L'axe (Ox) est dirigé par \overrightarrow{i} et passe par O .
$$M(x,y,z) \in \Sigma \Leftrightarrow \exists M_0(t) \in C, \begin{cases} OM = OM_0 \\ \overline{M_0M} \cdot \overrightarrow{i} = 0 \end{cases} \Leftrightarrow \begin{cases} x^2 + y^2 + z^2 = t^2 + (1 + \cos t)^2 + (2 - \sin t)^2 \\ x - t = 0 \end{cases}.$$
On an déduit $\Sigma : x^2 + z^2 = 2\cos x + 4\sin x - 6 = 0$.

On en déduit $\Sigma : y^2 + z^2 - 2\cos x + 4\sin x -$

Spé PT B CB11 - 2019-2020