

UE 13 : SOUTIEN – SEMAINE DU 18 NOVEMBRE AU 24 NOVEMBRE

Exercice 1

On note f la fonction de deux variables réelles vérifiant :

$$f(x; y) = \frac{1}{\sqrt{x + y - 1}}.$$

1. Préciser le domaine de définition de f , noté D . En donner une représentation graphique.
2. Démontrer que D est un convexe de \mathbb{R}^2 mais que ce n'est pas un borné de \mathbb{R}^2 .
3. Sans justifier, dire si D est ouvert et si D est fermé.

Exercice 2

Soit φ la fonction définie pour tout réel x strictement positif par $\varphi(x) = x \ln x$.

1. Montrer que φ est une fonction convexe.
2. Étudier la convexité de l'ensemble $\{(x; y) \in \mathbb{R}^2, x > 0 \text{ et } y \geq x \ln x\}$.

Exercice 3

Soit f la fonction définie pour tout $(x; y)$ de \mathbb{R}^2 par :

$$f(x; y) = x^2y - x^2 - 4y + 4.$$

On définit également g par l'expression :

$$g(x; y) = \sqrt{f(x; y)}.$$

1. Montrer qu'il est possible de factoriser $f(x; y)$ par $y - 1$ pour tout $(x; y)$ de \mathbb{R}^2 .
2. Dédire de la question précédente l'ensemble de définition de la fonction g . En donner une représentation graphique.
3. Démontrer que la fonction g est continue sur son ensemble de définition.

Exercice 4

On note h la fonction de deux variables réelles définie par :

$$h(x; y) = 3x^2 \ln y + 1.$$

1. Préciser l'ensemble de définition de h et démontrer qu'il n'est pas borné.
2. Dire pourquoi h est continue sur son ensemble de définition.
3. Montrer que la courbe de niveau 1 de h est la réunion d'une droite et d'une demi-droite. Donner un vecteur directeur de chacune d'elles.

Exercice 5

On note f la fonction de deux variables réelles dont l'expression algébrique est :

$$f(x; y) = \ln(x^2 + y^2 - 4x + 2y + 4).$$

- 1.a. Quel est le domaine de définition de f ? Le dessiner.
- 1.b. Dans \mathbb{R}^2 , le domaine de définition de f est-il borné? convexe? compact? ouvert? fermé? *Aucune justification n'est attendue.*
2. Montrer que $f(2; 1)$ vaut la moitié de $f(-1; 0)$.
3. Démontrer que f est continue sur son domaine de définition.
4. Préciser la nature de la courbe de niveau 0 de f .

Exercice 6

Pour chaque affirmation, indiquer *sans justifier* si elle est VRAIE ou FAUSSE.

affirmation	réponse
L'ensemble $\{(x; y) \in \mathbb{R}^2, 1 \leq x^2\}$ est une partie fermée de \mathbb{R}^2 .	
L'ensemble $\{(x; y; z) \in \mathbb{R}^3, -3x + 2y - 1 = 0\}$ est une droite.	
L'ensemble de définition de la fonction f dont l'expression est $f(x; y) = \frac{3}{x^2 + y^2 - 9}$ est le cercle de centre $(0; 0)$ et de rayon 3.	
Si A et B sont deux parties bornées de \mathbb{R}^2 , alors l'intersection $A \cap B$ est nécessairement une partie bornée de \mathbb{R}^2 .	
L'ensemble $\{(x; y; z) \in \mathbb{R}^3, x^2 + y^2 + z^2 = 6z - 8\}$ est une sphère de rayon 1.	

Exercice 7

Soit f la fonction définie pour tout $(x; y)$ de \mathbb{R}^2 par $f(x; y) = y - xy^2$.

1. Dire brièvement pourquoi f est continue sur \mathbb{R}^2 .
2. Préciser les images respectives des couples $(1; 1)$, $(2; -1)$ et $(0; 2)$.
- 3.a. Tracer, dans un repère orthonormé, la courbe de niveau 0 de f .
- 3.b. Démontrer que cette courbe de niveau n'est pas une partie convexe de \mathbb{R}^2 .