CC2-S2

2016-2017

- Correction - Analyse -

Exercice 1

On considère l'application g définie sur \mathbb{R}^2 par :

$$g:(x,t)\mapsto \left\{ \begin{array}{ll} \mathrm{e}^{-(t^2+\frac{x^2}{t^2})} & \mathrm{si}\ (x,t)\in\mathbb{R}\times\mathbb{R}^* \\ 0 & \mathrm{si}\ t=0 \end{array} \right.$$

- **1. a.** $\forall t \neq 0, g(t,t) = e^{-(t^2+1)} \xrightarrow[t \to 0]{} e^{-1} \neq 0$. On en déduit que g n'est pas continue sur \mathbb{R}^2 .
 - \mathbf{b} . Comme composée de fonctions usuelles, g admet des dérivées partielles d'ordre 1 par rapport à chacune de ses variables sur $\mathbb{R} \times \mathbb{R}^*$, et on a :

$$\forall (x,t) \in \mathbb{R} \times \mathbb{R}^*, \frac{\partial g}{\partial x}(x,t) = -\frac{2x}{t^2} e^{-(t^2 + \frac{x^2}{t^2})} \text{ et } \frac{\partial g}{\partial t}(x,t) = \left(-2t + \frac{2x^2}{t^3}\right) e^{-(t^2 + \frac{x^2}{t^2})}.$$

2. On considère la fonction réelle F définie par :

$$F: x \mapsto \int_0^{+\infty} g(x, t) dt$$

- $\forall x \in \mathbb{R}, t \mapsto g(x, t)$ est continue sur $]0, +\infty[$.
 - $\forall t \in]0, +\infty[, x \mapsto g(x, t) \text{ est continue sur } \mathbb{R}.$
 - $\forall x \in \mathbb{R}, \forall t \in]0, +\infty[, |g(x,t)| \leq e^{-t^2}.$ $t \mapsto e^{-t^2}$ est intégrable sur $[0, +\infty[$. En effet, elle est continue sur $[0, +\infty[$ donc localement intégrable sur $[0, +\infty[$, et $e^{-t^2} = o_{+\infty}\left(\frac{1}{t^2}\right)$, donc par comparaison d'une fonction positive à une

fonction intégrable en $+\infty$, $t \mapsto e^{-t^2}$ est intégrable en $+\infty$.

D'après le théorème de continuité des fonctions définies par une intégrale dépendant d'un paramètre, on en déduit que F est continue sur \mathbb{R} .

- $\forall x \in]0, +\infty[, t \mapsto g(x, t)$ est intégrable sur $[0, +\infty[$ d'après la question précédente.

 - $\forall x \in]0, +\infty[, t \mapsto g(x, t)]$ est integrable sur $[0, +\infty[, t \mapsto g(x, t)]]$ est de classe C^1 sur $[0, +\infty[, t \mapsto \frac{\partial g}{\partial x}(x, t)]]$ est continue sur $[0, +\infty[, t \mapsto \frac{\partial g}{\partial x}(x, t)]]$ est continue sur $[0, +\infty[, t \mapsto \frac{\partial g}{\partial x}(x, t)]]$
 - $\bullet \ \forall (a,b) \in]0,+\infty[^2,a < b, \forall x \in [a,b], \forall t \in]0,+\infty[,\left|\frac{\partial g}{\partial x}(x,t)\right| \leq \frac{2b}{t^2}\mathrm{e}^{-\frac{a^2}{t^2}}.$

Notons $\varphi: t \in]0, +\infty[\mapsto \frac{2b}{t^2} e^{-\frac{a^2}{t^2}}.$

 φ est continue sur $]0,+\infty ^{"}[$ donc localement intégrable sur $]0,+\infty [.$

 $\underline{\operatorname{En}\ 0}:\lim_{t\to 0}\varphi(t)=0$ (par croissances comparées). Donc φ se prolonge par continuité en 0.

 $\underline{\operatorname{En}\,+\infty}: \varphi(t) \underset{+\infty}{\sim} \frac{2b}{t^2}$, donc par comparaison d'une fonction positive à une fonction intégrable en $+\infty$, φ est intégrable en $+\infty$.

D'après le théorème de dérivation des fonctions définies par une intégrale dépendant d'un paramètre, on en déduit que F est de classe C^1 sur $]0, +\infty[$.

De plus,
$$\forall x > 0, F'(x) = \int_0^{+\infty} \frac{\partial g}{\partial x}(x, t) dt.$$

c. D'après ce qui précède, $\forall x \in]0, +\infty[, F'(x) = \int_0^{+\infty} -\frac{2x}{t^2} \mathrm{e}^{-\left(t^2 + \frac{x^2}{t^2}\right)} \mathrm{d}t.$ On a démontré que le ferretie

On a démontré que la fonction est intégrable sur $[0, +\infty[$, donc on applique le théorème de changement de variable, avec $u = \frac{x}{t}$ (bijectif, de classe C^1), et on obtient :

$$F'(x) = \int_{+\infty}^{0} 2e^{-\left(\frac{x^2}{u^2} + u^2\right)} du = -2F(x).$$

Ainsi F est solution sur $]0, +\infty[$ de l'équation différentielle : y' + 2y = 0.

Spé PT Page 1 sur 2 **d.** D'après la question précédente, on a : $\exists C \in \mathbb{R}, \forall x > 0, F(x) = Ce^{-2x}$. D'après la question 1a. la fonction F est continue en 0 ; de plus elle est paire. On en déduit que $\forall x \in \mathbb{R}, F(x) = F(0)e^{-2|x|}$.

On en déduit que
$$\forall x \in \mathbb{R}, F(x) = F(0)e^{-2|x|}$$
.
On a : $F(0) = \int_0^{+\infty} e^{-t^2} dt = \frac{1}{2} \int_{-\infty}^{+\infty} e^{-t^2} dt = \frac{\sqrt{\pi}}{2}$.
Finalement, $\forall x \in \mathbb{R}, F(x) = \frac{\sqrt{\pi}}{2}e^{-2|x|}$.

Exercice 2

On considère l'équation aux dérivées partielles suivante :

$$x\frac{\partial f}{\partial x} - y\frac{\partial f}{\partial y} = xy(x - y) \quad \cdots \quad (E)$$

1. • Remarquons tout d'abord que, si $(x, y) \in D$, alors on a :

$$v^{2} - 4u = (x + y)^{2} - axy = (x - y)^{2} > 0$$

ce qui implique bien que $\varphi(D) \subset D'$.

• D'autre part, pour $(u, v) \in D'$, on obtient :

$$\left\{ \begin{array}{l} u = xy \\ v = x + y \end{array} \right. \Leftrightarrow \left\{ \begin{array}{l} x - y = \sqrt{v^2 - 4u} \\ x + y = v \end{array} \right. \Leftrightarrow \left\{ \begin{array}{l} x = \frac{v + \sqrt{v^2 - 4u}}{2} \\ y = \frac{v - \sqrt{v^2 - 4u}}{2} \end{array} \right. ,$$

ce qui implique bien que φ établit une bijection de D sur D'.

- 2. On déduit immédiatement de la question précédente que φ et φ^{-1} sont de classe C^1 sur D et D' respectivement, donc que φ définit un changement de variables admissible de D sur D'.
- **3.** Pour la résoudre (E) sur D, on effectue le changement de variables :

$$\varphi:(x,y)\mapsto(u,v)$$
 avec $u=xy$ et $v=x+y$.

On pose donc f(x,y) = F(xy, x + y), c'est-à-dire $f = F \circ \varphi$.

On trouve alors:

$$\frac{\partial f}{\partial x} = \frac{\partial F}{\partial u}\frac{\partial u}{\partial x} + \frac{\partial F}{\partial v}\frac{\partial v}{\partial x} = y\frac{\partial F}{\partial u} + \frac{\partial F}{\partial v}$$

et:

$$\frac{\partial f}{\partial y} = \frac{\partial F}{\partial u} \frac{\partial u}{\partial y} + \frac{\partial F}{\partial v} \frac{\partial v}{\partial y} = x \frac{\partial F}{\partial u} + \frac{\partial F}{\partial v}$$

On obtient ainsi:

$$x\frac{\partial f}{\partial x} - y\frac{\partial f}{\partial y} = xy(x - y) \quad \Leftrightarrow \quad (x - y)\frac{\partial F}{\partial v} = xy(x - y)$$

$$\Leftrightarrow \quad \frac{\partial F}{\partial v} = u \qquad (\operatorname{car} x - y \neq 0)$$

$$\Leftrightarrow \quad F(u, v) = uv + C(u)$$

où C est une fonction de classe C^1 sur \mathbb{R} .

On a ainsi obtenu:

$$f(x,y) = xy(x+y) + C(xy).$$

 $\operatorname{Sp\'{e}}\operatorname{PT}$ Page 2 sur 2