

	ANNEE UNIVERSITAIRE 2014/2015	Collège ST
	Parcours : Licence de Mathématiques UE : Géométrie Différentielle (N1MA6011) Date : 11/03/2015 Heure : 11h00 Durée : 1h30 Documents : Non autorisés. Calculatrice : autorisée Epreuve de Mr : Bessières. Sujet : 1 page	

Exercice 1 (Question de cours). Soit γ une courbe birégulière de \mathbb{R}^3 dont le plan osculateur est constant égal à V plan vectoriel de \mathbb{R}^3 . Montrer que γ est contenue dans un plan parallèle à V .

Exercice 2.

Calculer la longueur de la courbe définie par la paramétrisation $x(\theta) = 2 \cos(2\theta) - \cos(4\theta)$, $y(\theta) = -2 \sin(2\theta) - \sin(4\theta)$, $\theta \in [-\pi/2, \pi/2]$ (on pourra pour alléger les calculs introduire la fonction à valeur complexe $\theta \mapsto x(\theta) + iy(\theta)$).

Exercice 3.

On considère la courbe C^∞ de \mathbb{R}^3 définie par $\gamma(t) = (t, e^{-\frac{1}{t^2}}, 0)$ si $t < 0$, $\gamma(t) = (t, 0, e^{-\frac{1}{t^2}})$ si $t > 0$ et $\gamma(0) = (0, 0, 0)$.

- (a) Esquisser le graphe de γ
- (b) Montrer que γ est régulière, vérifier que les seuls points de courbure nulle sont $t = 0$ et $t = \pm \sqrt{\frac{2}{3}}$ (on rappellera la formule de la courbure pour une paramétrisation quelconque).
- (c) Déterminer la limite du plan osculateur à la courbe lorsque t tend vers 0^+ et vers 0^- .
- (d) Montrer que la torsion est nulle en tout point birégulier mais que la courbe n'est pas plane (on rappellera la formule de la torsion pour une paramétrisation quelconque).

Exercice 4. On considère l'ensemble M de \mathbb{R}^4 image de l'application

$$h : \mathbb{R} \ni t \mapsto (\cos(t), \sin(t), \cos(\sqrt{2}t), \sin(\sqrt{2}t)).$$

- (a) Montrer que h est une immersion injective continue.
- (b) M est-elle une sous-variété? (le correcteur évaluera toute argumentation, même infructueuse).