
MT 25

A 2005

Examen médian

Les exercices 1 et 2 sur une feuille et l’exercice 3 sur une autre feuille SVP

Le plan est muni du repère orthonormé (O , i , j) usuel.

Exercice 1

Faire l’étude locale au voisinage de t = 0 de l’arc défini par le paramétrage :

[image: image1.wmf]3

3

xcostt

ychtt

ì

=+

ï

í

=-

ï

î

 : tangente, position par rapport à la tangente et dessin.

Exercice 2

Soit l’arc paramétré C défini par
[image: image2.wmf]2

xt

t

y

2

=

ì

ï

í

=

ï

î

1) Déterminer le repère de Frenet et calculer le rayon de courbure R en M(t)

2) Montrer que la développée (D) de C est l’arc paramétré
[image: image3.wmf]3

2

xt

3t

y1

2

æ

=-

ç

ç

=+

ç

è

3) Retrouver ce résultat en cherchant une enveloppe

4) Dessiner ensemble les parties de C et de (D) correspondant à
[image: image4.wmf]0t2

££

5) Calculer la longueur de l’arc de développée dessiné au 4)

Exercice 3 Changer de feuille
Le réel k est strictement positif et différent de 1. Le point A a pour coordonnées (1 , 0)

On considère la droite D 1 passant par O et d’angle polaire (et la droite D 2 passant par A et d’angle polaire k(. On étudie la courbe C k décrite par le point M(() d’intersection de ces deux droites , s’il existe, quand (varie.

1) En écrivant
[image: image5.wmf]OMruOAAM

q

==+

uuuuuruuruuuruuuur

 montrer que C k est la courbe d’équation polaire
[image: image6.wmf]sin(k)

r

sin((k1))

q

=

-q

2) Donner un axe de symétrie de C k

3) Pour k = ½ montrer que C k est un cercle que l’on dessinera avec les droites D 1 et D 2

4) Même question avec k = 2

5) Dans toute la suite on prend k = 3.

a) Montrer qu’une équation polaire de C 3 est
[image: image7.wmf]1

r2cos

2cos

=q-

q

b) Etudier les variations de r(() sur l’intervalle [0 , (/2]

c) Etudier la branche infinie de C 3

d) Dessiner la courbe C 3

_1191048244.unknown

_1191048563.unknown

_1191049465.unknown

_1191049834.unknown

_1191049175.unknown

_1191048485.unknown

_1191048040.unknown

