

Devoir Maison n° 1

A rendre le 25 novembre avant 17h15
en TD ou dans la boîte au lettres de O.Kravchenko (bâtiment Braconnier)

Exercice 1.

On considère la forme différentielle sur \mathbb{R}^2 suivante

$$\omega(x, y) = (2xy + y^2 - 1)dx + (2xy + x^2)dy.$$

1. Calculer l'intégrale de cette forme différentielle le long du segment de droite reliant les points $A = (1, 0)$ et $B = (0, 1)$ orienté de A vers B .
2. Montrer que cette forme est fermée : $d\omega = 0$.
En déduire, qu'elle est exacte : $\exists f$ - une fonction $(\mathbb{R}^2) \rightarrow \mathbb{R}$ telle que $\omega = df$ (on ne demande pas de chercher f).
3. Soit Γ la courbe allant de A à B de paramétrisation

$$\begin{cases} x(t) = \cos^5 t \\ y(t) = \sin^4 t \end{cases} ; t \in [0, \frac{\pi}{2}].$$

Quel est la valeur l'intégrale de la forme ω le long de Γ ?

Indication. Utiliser la question 2 et une propriété des intégrales curvilignes des formes exactes pour trouver la valeur de l'intégrale sans calcul.