CB N°9 - COURBES PLANES - SUJET 1

Exercice 1

Etudier et tracer la courbe paramétrée :

$$\begin{cases} x(t) = \frac{1}{t} + \ln(2+t) \\ y(t) = t + \frac{1}{t} \end{cases}, \quad t \in]-2; +\infty[\setminus \{0\}]$$

On donne $\ln 2 \simeq 0, 7$ et $\ln 3 \simeq 1, 1$

On a : $\begin{cases} x'(t) = \frac{(t-2)(t+1)}{(t+2)t^2} \\ y'(t) = \frac{t^2-1}{t^2} \end{cases}$. On en déduit le tableau de variations suivant (les valeurs sont ar-

rondies

La courbe admet une tangente horizontale en 1, une tangente verticale en 2.

Etude du point singulier (t = -1):

$$x(-1+h) = \frac{-1}{1-h} + \ln(1+h) = -1 - \frac{3}{2}h^2 - \frac{2}{3}h^3 + o(h^3)$$
$$y(-1+h) = h - 1 - \frac{1}{1-h} = -2 - h^2 - h^3 + o(h^3).$$

On en déduit que la courbe admet en t = -1 un rebroussement de première espèce.

Etude des branches infinies:

 \Rightarrow En -2 : La courbe admet une asymptote d'équation $y = \frac{-5}{2}$;

 \rightarrow En $+\infty$: $\frac{y}{x} \sim \frac{t}{\ln(t)} \longrightarrow +\infty$ (par croissances comparées) donc la courbe admet une branche parabolique de direction (Oy);

 \rightarrow En 0 : $\frac{y}{x} \sim 1$ et $y(t) - x(t) = t - \ln(2+t) \xrightarrow[t \to 0]{} - \ln(2)$ donc la courbe admet une asymptote d'équation $y = x - \ln(2)$.

Spé PT B

Exercice 2

Déterminer une représentation paramétrique de la développée de la courbe d'équation $y = (1-x)^3$.

Une représentation paramétrique de la courbe est donnée par : $\begin{cases} x(t) = t \\ y(t) = (1-t)^3 \end{cases}$ On a donc : $\begin{cases} x'(t) = 1 \\ y'(t) = -3(1-t)^2 \end{cases}, \quad \begin{cases} x''(t) = 0 \\ y''(t) = 6(1-t) \end{cases},$ puis avec les formules du cours, une représentation paramétrique de la développée, pour $t \neq 1$:

$$\begin{cases} X(t) = \frac{1}{2} + \frac{1}{2}t + \frac{9}{2}(1-t)^5 \\ Y(t) = \frac{1}{6(1-t)} + \frac{5}{2}(1-t)^3 \end{cases}$$

Exercice 3

Déterminer, à l'aide de l'inclinaison, le rayon de courbure en tout point de la courbe paramétrée :

$$\begin{cases} x(t) = \sin^2 t + \ln(\cos t) \\ y(t) = \frac{\sin(2t)}{2} \end{cases} \quad t \in \left] 0, \frac{\pi}{4} \right[$$

On a pour tout $t \in \left]0, \frac{\pi}{4}\right[:\begin{cases} x'(t) = 2\sin t\cos t - \frac{\sin t}{\cos t} = \frac{\sin t \; (2\cos^2 t - 1)}{\cos t} = \frac{\sin t \; \cos(2t)}{\cos t} \\ y'(t) = \cos(2t) \end{cases}$ Ainsi, en notant s l'abscisse curviligne, et α l'inclinaison, on a :

$$\frac{\mathrm{d}s}{\mathrm{d}t} = \sqrt{x'^2 + y^2} = \sqrt{\cos^2(2t) \left(\frac{\sin^2 t}{\cos^2 t} + 1\right)} = \frac{\cos(2t)}{\cos t} \text{ pour } t \in \left]0, \frac{\pi}{4}\right[, \text{ et } t]$$

$$\tan \alpha = \frac{y'}{x'} = \frac{\cos t}{\sin t} = \tan \left(\frac{\pi}{2} - t\right).$$

Ainsi,
$$\frac{d\alpha}{dt} = -1$$
, puis $R = \frac{ds}{d\alpha} = \frac{ds}{dt} \times \frac{dt}{d\alpha} = -\frac{\cos(2t)}{\cos t}$.

Spé PT B

CB N°9 - COURBES PLANES - SUJET 2

Exercice 1

Etudier et tracer la courbe paramétrée :

$$\begin{cases} x(t) = t + \frac{1}{t} \\ y(t) = \frac{1}{t} + 2\ln(1+t) \end{cases}, \quad t \in]-1; +\infty[\setminus \{0\}]$$

On donne $\ln 2 \simeq 0.7$

On a : $\begin{cases} x'(t) = \frac{t^2 - 1}{t^2} \\ y'(t) = \frac{(t-1)(2t+1)}{(t+1)t^2} \end{cases}$. On en déduit le tableau de variations suivant (avec des valeurs

La courbe admet une tangente horizontale en $-\frac{1}{2}$

Etude du point singulier (t = 1):

$$x(1+h) = 1 + h + \frac{1}{1+h} = 2 + h^2 - h^3 + o(h^3)$$

$$x(1+h) = 1 + h + \frac{1}{1+h} = 2 + h^2 - h^3 + o(h^3)$$

$$y(1+h) = \frac{1}{1+h} + 2\ln((2+h) = 1 + 2\ln(2) + \frac{3}{4}h^2 - \frac{11}{12}h^3 + o(h^3).$$
 On en déduit que la courbe admet en $t = 1$ un rebroussement de première espèce.

Etude des branches infinies :

 \Rightarrow En -1 : La courbe admet une asymptote d'équation x = -2;

 \rightarrow En $+\infty$: $\frac{y}{x} \sim \frac{2 \ln(t)}{t} \longrightarrow 0$ (par croissances comparées) donc la courbe admet une branche para-

 \Rightarrow En 0: $\frac{y}{x} \sim 1$ et $y(t) - x(t) = 2\ln(1+t) - t \xrightarrow[t \to 0]{} 0$ donc la courbe admet une asymptote d'équation y = x.

Exercice 2

Déterminer une représentation paramétrique de la développée de la courbe d'équation $y = (2-x)^3$.

Une représentation paramétrique de la courbe est donnée par : $\begin{cases} x(t) = t \\ y(t) = (2-t)^3 \end{cases}$ On a donc : $\begin{cases} x'(t) = 1 \\ y'(t) = -3(2-t)^2 \end{cases}, \quad \begin{cases} x''(t) = 0 \\ y''(t) = 6(2-t) \end{cases},$ puis avec les formules du cours, une représentation paramétrique de la développée, pour $t \neq 2$:

$$\begin{cases} X(t) = 1 + \frac{1}{2}t + \frac{9}{2}(2-t)^5 \\ Y(t) = \frac{1}{6(2-t)} + \frac{5}{2}(2-t)^3 \end{cases}$$

Exercice 3

Déterminer, à l'aide de l'inclinaison, le rayon de courbure en tout point de la courbe paramétrée :

$$\left\{ \begin{array}{l} x(t) = \cos(2t) + 2\ln(\sin t) \\ y(t) = \sin(2t) \end{array} \right. \quad t \in \left] 0, \frac{\pi}{4} \right[$$

On a pour tout $t \in \left]0, \frac{\pi}{4}\right[$:

$$\begin{cases} x'(t) = -2\sin(2t) + \frac{2\cos t}{\sin t} = -2\sin t \cos t + 2\frac{\cos t}{\sin t} = \frac{2\cos t (1 - 2\sin^2 t)}{\sin t} = \frac{2\cos t \cos(2t)}{\sin t} \\ y'(t) = 2\cos(2t) \end{cases}$$

Àinsi, en notant s l'abscisse curviligne, et α l'inclinaison, on a :

$$\frac{\mathrm{d}s}{\mathrm{d}t} = \sqrt{x'^2 + y^2} = \sqrt{4\cos^2(2t)\left(\frac{\cos^2 t}{\sin^2 t} + 1\right)} = \frac{2\cos(2t)}{\sin t} \text{ pour } t \in \left]0, \frac{\pi}{4}\right[, \text{ et}\right]$$

$$\tan \alpha = \frac{y'}{x'} = \frac{\sin t}{\cos t} = \tan t.$$
Ainsi,
$$\frac{d\alpha}{dt} = 1$$
, puis $R = \frac{ds}{d\alpha} = \frac{ds}{dt} \times \frac{dt}{d\alpha} = \frac{2\cos(2t)}{\sin t}$.

Spé PT B