

Semestre: 2

Module : Méthodes Quantitatives

Elément : Mathématiques Economiques

Enseignant: Mr BENMOUSSA

Eléments du cours

- Les Fonctions
- > Les Intégrales simples
- > Les Intégrales doubles
- > Extrêmes de fonctions de deux variables

Numérisation & Conception Mr Mohamed-Fadil ZIADI

Le Portail des Etudiant d'Economie

www.e-tahero.net contact@e-tahero.net

PROGRAMME

- I- Les Fonctions :
 - Fonctions trigonométriques.
 - Fonctions e^x.
 - Fonction log x.
 - Elasticité.
- II- Les Intégrales simples :
 - Par parties.
 - Par changement de variables.
 - Fractions rationnelles.
 - Fractions irrationnelles.
 - Intégrales impropres.
- III- Les Intégrales doubles.
- IV- Extrêmes de fonctions de deux variables.

Chapitre 1: FONCTIONS TRIGONOM2TRIQUES.

I- Définition : cercle trigonométrique :

Rayon
$$= 1$$
.

$$R = 1 \implies \begin{cases} -1 \le \cos \alpha \le 1 \\ -1 \le \sin \alpha \le 1 \\ -\infty < \operatorname{tg} \alpha < +\infty \end{cases}$$

α	0	$\frac{\pi}{4}$	$\frac{\pi}{2}$	$\frac{\pi}{6}$	$\frac{\pi}{3}$
Cos α	1	$\frac{\sqrt{2}}{2}$	0	$\frac{\sqrt{3}}{2}$	1/2
Sin α	0	$\frac{\sqrt{2}}{2}$	1	$\frac{1}{2}$	$\frac{\sqrt{3}}{2}$
Tg α	0	1	0	$\frac{\sqrt{3}}{3}$	$\sqrt{3}$

$$-\alpha \begin{cases} \sin(-\alpha) = -\sin \alpha \\ \cos(-\alpha) = \cos \alpha \\ \tan(-\alpha) = -\tan \alpha \end{cases}$$

$$\pi - \alpha \begin{cases} \sin (\pi - \alpha) = \sin \alpha \\ \cos (\pi - \alpha) = -\cos \alpha \\ tg (\pi - \alpha) = -tg \alpha \end{cases}$$

$$\pi + \alpha \qquad \begin{cases} \sin (\pi + \alpha) = -\sin \alpha \\ \cos (\pi + \alpha) = -\cos \alpha \\ tg (\pi + \alpha) = tg \alpha \end{cases}$$

$$\begin{cases} \sin\left(\frac{\pi}{2} + \alpha\right) = \cos\alpha \\ \cos\left(\frac{\pi}{2} + \alpha\right) = -\sin\alpha \end{cases}$$

$$tg\left(\frac{\pi}{2} + \alpha\right) = -\frac{1}{tg\alpha} = -\cot\alpha.$$

II- Formules trigonométriques:

Sin (a + b) = sin a cos b + cos a sin b.

Sin (a - b) = sin a cos b - cos a sin b.

Cos(a + b) = cos a cos b - sin a sin b.

Cos (a - b) = cos a cos b + sin a sin b.

 $\sin 2a = 2 \sin a \cos a$.

 $\cos 2a = \cos^2 a - \sin^2 a.$

Théorème de Pythagore :

$$\begin{aligned} OA^2 &= AB^2 + OB^2 \\ \Rightarrow 1^2 &= \sin^2 \alpha + \cos^2 \alpha \\ \Rightarrow \cos^2 \alpha + \cos^2 \alpha &= 1 \\ \Rightarrow \frac{\cos^2 \alpha + \sin^2 \alpha}{\cos^2 \alpha} &= \frac{1}{\cos^2 \alpha}. \\ \Rightarrow 1 + tg^2 \alpha &= \frac{1}{\cos^2 \alpha}. \end{aligned}$$

$$tg \ 2\alpha = \frac{\sin 2\alpha}{\cos 2\alpha} = \frac{2\sin \alpha . \cos \alpha}{\cos^2 \alpha - \sin^2 \alpha}.$$
$$= \frac{\frac{2\sin \alpha . 2\cos \alpha}{\cos^2 \alpha - \sin^2 \alpha}}{\frac{\cos^2 \alpha - \sin^2 \alpha}{\cos^2 \alpha}}$$

$$= \frac{2tgx}{1 - tg^2\alpha}$$

© www.e-tahero.net - Z.M.F

III- Dérivées des fonctions trigonométriques :

f(x)	f'(x)
sin x	cos x
cos x	- sin x
	$\frac{1}{\cos^2 x} = 1 + tg^2 x$
$\sin(ax + b)$	$-a.\sin(ax+b)$ $a.\cos(ax+b)$

IV- Fonctions réciproques :

$Y = \cos x \Leftrightarrow x = \arccos y$

$$Y = \sin x$$
 \Leftrightarrow $x = \arcsin y$
 $Y = tg x$ \Leftrightarrow $x = arc tg y$

V- Etude de la fonction $(y = \sin x)$:

1- Domaine de définition :

$$D_f = \Re$$
.

2- Parité:

Si f(-x) = f(x). \Rightarrow la fonction est paire.

Si f(-x) = -f(x) \Rightarrow la fonction est impaire.

Donc $\sin(-x) = -\sin(x) \implies y \text{ est une fonction impaire.}$

3- Périodicité:

Une fonction est périodique de période T.

$$\Leftrightarrow$$
 f (x + T) = f (x).
y = sin (x)

$$\sin (\alpha + 2\pi) = \sin \alpha.$$

$$\sin (\alpha + 4\pi) = \sin \alpha.$$

$$Sin (\alpha + k\pi) = sin\alpha.$$

Donc dans ce cas $T = 2\pi$

4- Dérivée :

$$y' = \cos x \iff \begin{cases} \cos x \ge 0 & \Leftrightarrow -\frac{\pi}{2} \le x \le \frac{\pi}{2} \\ \cos x \le 0 & \Leftrightarrow \frac{\pi}{2} \le x \le \frac{3\pi}{2} \end{cases}$$

5- Tableau de variation :

Х	$0 \qquad \frac{\pi}{2}$	$\frac{3\pi}{2}$	2π
у′	+	-	+
У	0 1	-1)

6- La courbe:

VI- Etude de la fonction $(y = \cos x)$:

La dérivée de cette fonction est la suivante : $y' = -\sin x$.

La table de variation se présente comme suit :

Х	0	π	2π	
у′		-	+	-
У		1	1	

VII- Etude de la fonction (y = tg x):

1- Période:

 $Tg(\alpha + \pi) = tg \alpha \implies tg \alpha \text{ est périodique et } T = \pi.$

2- Parité:

tg(-x) = -tg x \Rightarrow y = tg x est impaire.

3- Dérivée :

$$y' = \frac{1}{\cos^2 x} \neq 0.$$

4- Le tableau de variation :

ш	
5	
_	
7 M F	
-1	
www e-tahero net	
~	
_	
_	
Œ	
~	
÷	
٦,	
Œ	
>	
- ≥	
≥	
5	
>	
6	
0	

Х	$-\pi$ π
	2
у′	+
У	→+ ∞
	- ∞

5- La courbe:

Remarque: les asymptotes:

VIII- Exercices:

1/ Calculer le (sin x) et la (tg x), sachant que $\cos x = 1 - \sqrt{2}$.

2/ Résoudre dans RR les équations :

a-
$$2 \sin 3 x = 1$$
.

b-
$$\cos 2 x = \frac{\sqrt{3}}{2}$$

Solution:

1- On sait que $\sin^2 x + \cos^2 x = 1$

$$\Rightarrow \sin^2 x = 1 - \cos^2 x$$
.

On sait aussi que : $\cos x = 1 - \sqrt{2}$.

$$\Rightarrow \cos^2 \mathbf{x} = (1 - \sqrt{2})^2 = 1 - 2\sqrt{2} + 2.$$

$$\Rightarrow \sin^2 \mathbf{x} = 1 - (1 - 2\sqrt{2} + 2).$$

$$\Rightarrow \sin^2 \mathbf{x} = 2\sqrt{2} - 2 = 2(\sqrt{2} - 1).$$

$$\Rightarrow \sin \mathbf{x} = \pm \sqrt{2(\sqrt{2} - 1)} = \pm \sqrt{\sqrt{2} - 1} \times \sqrt{2}$$

•
$$tg = ?$$

On sait que
$$1 + \lg^2 = \frac{1}{\cos^2 x}$$
.

$$\Rightarrow$$
 tg² x = $\frac{1}{\cos^2 x}$ -1.

$$\Rightarrow tg^2 x = \frac{1}{(1-\sqrt{2})^2} - 1 = \frac{1-(1-\sqrt{2})^2}{(1-\sqrt{2})^2} = \frac{2(\sqrt{2}-1)}{(1-\sqrt{2})^2}.$$

$$\Rightarrow$$
 tg² x = - $\frac{2}{(1-\sqrt{2})}$.

$$\Rightarrow tg^2 \; x = \; \pm \sqrt{\frac{-2}{(1-\sqrt{2})}} \quad = \; \pm \sqrt{\frac{2}{(\sqrt{2}-1)}} \, .$$

2- a-
$$2 \sin (3x) = 1$$

 $\Rightarrow \sin 3x = \frac{1}{2}$
 $\Rightarrow \sin 3x = \sin \frac{\pi}{6}$

Observation:
$$\sin x = \sin \alpha \implies \begin{cases} * \ x = \alpha + 2k\pi. \\ * \ x = (\pi - \alpha) + 2k\pi. \end{cases}$$

$$\cos x = \cos \alpha \Rightarrow \begin{cases} * \ x = \alpha + 2k\pi. \\ * \ x = -\alpha + 2k\pi. \end{cases}$$

Donc:
$$\sin 3x = \sin \frac{\pi}{6}$$
.

$$\Rightarrow \begin{cases} 3x = \frac{\pi}{6} + 2k\pi. & ; (k \in \mathbb{Z}) \\ 3x = (\pi - \frac{\pi}{6}) + 2k\pi. \end{cases}$$

$$\Rightarrow \begin{cases} x = \frac{\pi}{18} + \frac{2k\pi}{3} & ; (k \in \mathbb{Z}) \\ x = \frac{5\pi}{18} + \frac{2k\pi}{3} \end{cases}$$

b-
$$\cos 2x = \frac{\sqrt{3}}{2}$$
.

$$\Rightarrow \cos 2x = \cos \frac{\pi}{6}$$

$$\Rightarrow \qquad \begin{cases} 2x = \frac{\pi}{6} + 2k\pi. & ; (k \in \mathbb{Z}) \\ 2x = -\frac{\pi}{6} + 2k\pi. \end{cases}$$

$$\Rightarrow \qquad \begin{cases} x = \frac{\pi}{12} + \frac{2k\pi}{2} & ; (k \in \mathbb{Z}) \\ x = -\frac{\pi}{12} + \frac{2k\pi}{2} \end{cases}$$

Consequences:

Il existe quatre solutions:

- $\bullet \quad \mathbf{x}_1 = \frac{\pi}{12}.$
- $\bullet \quad \mathbf{x}_2 = \frac{\pi}{12} + \pi.$
- $x_3 = -\frac{\pi}{12}$.
- $x_4 = -\frac{\pi}{12} + \pi$.

© www.e-tahero.net - Z.M.F

Chapitre 2 : FONCTION $\ll y = e^x \gg$

I-**Définition:**

$$e^0 = 1$$

 $e = 2,718$.

II-Propriétés:

$$1- y' = e^x.$$

1-
$$y' = e^{x}$$
.
2- $e^{a+b} = e^{a} \cdot e^{b}$
3- $e^{a.b} = (e^{a})^{b}$

3-
$$e^{a.b} = (e^a)^b$$

$$4- \frac{e^a}{e^b} = e^{a-b}$$

Etude de la fonction $f(x) = e^x$: III-

- 1- e^x est strictement croissante.
- 2- $D_f = \Re = -\infty, +\infty$

3-
$$\lim e^x = +\infty$$
.

$$\lim_{0} \frac{e^{n}-1}{h}=1.$$

$$\lim_{-\infty} e^x = 0.$$

Exercice:

1- Simplifier les expressions suivantes:

a-
$$e^{x} \cdot e^{-2x}$$

b-
$$(e^{2x})^2 \cdot (e^{-3x})^4$$

a-
$$e^{x} \cdot e^{-2x}$$

b- $(e^{2x})^{2} \cdot (e^{-3x})^{4}$.
c- $(e^{x} + e^{-x})^{2} - (e^{x} - e^{-x})^{2}$.

- 2- Soit la fonction : $f(x) = \frac{e^x 1}{e^x + 1}$.
 - a-Calculer $\lim f(x)$ et $\lim f(x)$.
- 3- Calculer $\lim_{x \to 0} \left(\frac{e^x 1}{3x} \right)$.

Solution:

1- a-
$$e^x \cdot e^{-2x} = e^{-x}$$

1- a-
$$e^{x}.e^{-2x} = e^{-x}.$$

b- $(e^{2x})^{2}.(e^{-3x})^{4} = e^{4x}.e^{-12x} = e^{-8x}.$
c- $(e^{x} + e^{-x}) - (e^{x} - e^{-x}) = 4.$

c-
$$(e^x + e^{-x}) - (e^x - e^{-x}) = 4$$
.

2- On considère que :
$$f(x) = \frac{e^x - 1}{e^x + 1}$$

 $\lim f(x) = -1$.

$$\lim_{+\infty} f(x) = \frac{e^{x}}{e^{x}} \left[\frac{1 - \frac{1}{e^{x}}}{1 + \frac{1}{e^{x}}} \right] = 1.$$

Car on sait que $\lim_{+\infty} \frac{1}{e^x} = 0$.

$$3-\lim_{0} \frac{e^{x}-1}{3x} = \frac{1}{3} \lim_{0} \frac{e^{x}-1}{x}.$$
$$= \frac{1}{3}.$$

IV- Tableau de variation:

X	-∞	0	+∞
y'		+	_
y	0	1	+∞
	-0		

Car on sait que : $y' = e^x \neq 0$.

☞ La courbe :

V- Autres limites:

$$\lim_{+\infty} \frac{e^x}{x} = +\infty.$$

$$\lim_{x \to \infty} x e^x = 0.$$

© www.e-tahero.net – Z.M.F

VI- Equations et inéquations:

* $e^a = e^b \implies a = b$.

* $e^a > e^b \implies a > b$. Car e^x est strictement croissante.

VII- Exercices:

1- Calculer $\lim_{x \to \infty} f(x) = \lim_{x \to \infty} (e^x - x + 1)$.

2- Etudier le sens de variation de la fonction : $f(x) = (x - 2)e^x$.

Solution :

1-
$$\lim_{x \to \infty} (e^x - x + 1) = \lim_{x \to \infty} (\frac{e^x}{x} - 1 + \frac{1}{x}) = +\infty.$$

2- $D_f = \Re = -\infty, +\infty$ [.

On sait qu'au règle générale : (f.g)' = f'.g + f.g' $f'(x) = e^x + (x - 2)e^x = e^x (1 + x - 2)$ $= e^x (x - 1)$.

Chapitre 3: FONCTIONS LOGARITHMES.

I- Définition :

On appelle logarithmes de base « a »:

$$y = \frac{\log(x)}{\log(a)}.$$

Cas particulier : quand $a = e \implies y = \log x$ (c'est le logarithme népérien).

$$y = \log x = \int_{1}^{x} \frac{1}{x} dx.$$
 $x > 0.$

Pour: $x = 1 \implies \log 1 = 0 = \int_1^1 \frac{1}{x} dx$.

Pour : $x = 0^+ \implies \log x = -\infty$.

1- Dérivée :

$$y = \log x \implies y' = \frac{1}{x}$$
.

2- Propriétés:

* $\log (a.b) = \log a + \log b$.

*
$$\log \frac{a}{b} = \log a - \log b$$
.

*
$$\log \frac{1}{a} = -\log a$$
.

* $\log a^n = n \cdot \log a$

II- Etudier la fonction $y = \log x$:

*
$$D_f = [0,+\infty[$$

* y' =
$$\frac{1}{x} \neq 0$$
.

X	0+ 1	+∞
y'	+	
у	0	+∞
	-∞	

Exercices:

Etude des fonctions:

a-
$$y = 3 \log x + 2$$
.

b-
$$y = log (x - 2)$$
.

Solutions:

a-
$$D_f =]0,+\infty[$$

$$f'(x) = \frac{3}{x}.$$

X	0^+ 1 + ∞
f'(x)	+
f(x)	2 →+∞
	-∞

b-
$$D_f =]2,+\infty[$$

$$f'(x) = \frac{1}{x - 2}$$

X	2	3	+∞
f'(x)		+	
f(x)		0	→ +∞

© www.e-tahero.net – Z.M.F

III- Limites:

*
$$\lim_{x \to \infty} \ln x = +\infty$$
.

*
$$\lim_{0^+} \ln x = -\infty$$
.

*
$$\lim_{x \to \infty} \frac{\ln x}{x} = 0^{-1}$$

*
$$\lim_{x \to 0} x \ln x = 0$$

$$* \lim_{1 \to \infty} \frac{\ln x}{x - 1} = 1$$

$$* \lim_{x \to 0} \frac{\ln(x+1)}{x} = 1$$

IV- Exercices:

1- Etude de la fonction : $y = x^2 e^{\frac{1}{x}}$. Et tracer le graphique.

2- Etude de la fonction : $y = x \log x - 3x$.

3- Etude de la fonction : $y = (x - 2) e^{-\frac{1}{x}}$.

Solution :

1- Etude de la fonction : $y = x^2 e^{\frac{1}{x}}$.

*
$$D_f = \Re^* = -\infty, 0[\cup]0, +\infty[$$
 car on a $(x \neq 1)$.

* y' = 2x.
$$e^{\frac{1}{x}} + x^2 \left(-\frac{1}{x^2}\right) \cdot e^{\frac{1}{x}}$$

= $(2x - 1) \cdot e^{\frac{1}{x}}$.

On a:
$$y' = 0 \iff 2x - 1 = 0$$
 ou $e^{\frac{1}{x}} = 0$.

$$\Leftrightarrow$$
 x = $\frac{1}{2}$ on sait que $e^{\frac{1}{x}} > 0$ donc : $e^{\frac{1}{x}} \neq 0$.

Donc le tableau de variation est le suivant :

X	-∞	0	$\frac{1}{2}$ + ∞
y'	-	-	+
У	+∞ 0	+∞	$\frac{1}{4}e^2$

*
$$\lim_{x \to \infty} f(x) = \lim_{x \to \infty} (x^2 \cdot e^{\frac{1}{x}}) = +\infty$$

*
$$\lim_{x \to \infty} f(x) = \lim_{x \to \infty} (x^2 \cdot e^{\frac{1}{x}}) = +\infty$$

*
$$\lim_{x \to 0^{-}} f(x) = \lim_{x \to 0^{-}} (x^2 \cdot e^{\frac{1}{x}}) = 0$$

*
$$\lim_{0+} f(x) = \lim_{0+} (x^2 \cdot e^{\frac{1}{x}}) = 1$$

2- Etude de la fonction : $y = x \log x - 3x$.

*
$$D_f = [0,+\infty[$$
.

*
$$y' = (x \log x)' - (3x)' = \log x + x (\log x)' - 3$$

 $y' = \log x - 2$.

On a:
$$y' = 0 \Leftrightarrow \log x - 2 = 0$$
.
 $\Leftrightarrow x = e^2$.

* Tableau de variation :

X	0	e^2	+∞
y'	-	0	+
У	+∞	e ⁻²	+∞

*
$$\lim_{x \to \infty} f(x) = \lim_{x \to \infty} x \cdot (\log x - 3) = +\infty.$$

*
$$\lim_{0+} f(x) = \lim_{0+} x \cdot \log x - 3x = 0$$

© www.e-tahero.net - Z.M.F

* Représentation graphique:

3- Etude de la fonction : $y = (x - 2) e^{-\frac{1}{x}}$:

*
$$D_f = \Re^* =]-\infty,0[\cup]0,+\infty[$$

* $f'(x) = e^{\frac{1}{x}} + (x-2) \cdot \frac{1}{x^2} \cdot e^{\frac{1}{x}}$

$$= e^{\frac{1}{x}} + \frac{x-2}{x^2} \cdot e^{\frac{1}{x}}$$

$$= e^{\frac{1}{x}} (1 + \frac{x+2}{x^2}).$$

$$= e^{\frac{1}{x}} (\frac{x^2 + x + 2}{x^2}).$$

On a f'(x) = 0
$$\iff e^{-\frac{1}{x}}(\frac{x^2 + x + 2}{x^2}) = 0$$

On sait que $e^{-\frac{1}{x}} \neq 0$ et $x^2 \neq 0$.
Donc $x^2 + x + 2 = 0$

$$\Delta = 9 = 3^2.$$

$$x_1 = 1$$
 et $x_2 = -2$.

* Tableau de variation :

X	-∞ -	2 0	1	+∞
y'	+	-	-	+
У	-4 v	√2		+∞

*
$$\lim_{-\infty} f(x) = \lim_{-\infty} (x-2) e^{\frac{1}{x}} = -\infty.$$

*
$$\lim_{x \to \infty} f(x) = \lim_{x \to \infty} (x - 2) e^{-\frac{1}{x}} = +\infty.$$

*
$$\lim_{x \to 0^{-1}} f(x) = \lim_{x \to 0^{-1}} (x-2) e^{\frac{1}{x}} = -\infty.$$

*
$$\lim_{0+} f(x) = \lim_{0+} (x-2) e^{\frac{1}{x}} = 0.$$

* Asymptotes obliques:

$$-\lim_{+\infty} \frac{f(x)}{x} = \lim_{+\infty} \frac{(x-2) \cdot e^{-\frac{1}{x}}}{x} = \lim_{+\infty} \frac{x}{x} \cdot (1 - \frac{2}{x}) \cdot e^{-\frac{1}{x}}.$$

$$\Rightarrow \lim_{+\infty} \frac{f(x)}{x} = 1.$$

$$-\lim_{x \to \infty} [f(x) - x] = \lim_{x \to \infty} (x - 2). e^{-\frac{1}{x}} - x.$$

$$= \lim_{x \to \infty} x e^{-\frac{1}{x}} - 2 e^{-\frac{1}{x}} - x.$$

$$= \lim_{x \to \infty} x [e^{-\frac{1}{x}} - 1] - 2 e^{-\frac{1}{x}}.$$

On met:
$$X = -\frac{1}{r}$$
.

Donc:
$$\lim_{+\infty} -\frac{1}{x} [e^{x} - 1] - 2 e^{x} = -3.$$

* Représentation graphique :

Chapitre 4: INTEGRALES

I- Principes:

1- 1^{er} cas:

Un train roule à la vitesse de $v = 70 \frac{m}{s}$ Durant un temps de t = 15 secondes.

Quelle est la distance parcourue par le train?

On sait que : d = v.t donc : d = 70 * 15 = 1050 m.

d = v.t = aire du rectangle hachuré.

2- 2^{ème} cas :

La vitesse du train n'est pas constante et varie en fonction du temps « t », donc v = v(t).

On sait que : d = v.t.

Donc: $d(t) = v(t) \cdot t$.

$$d = \sum di = \int_{0}^{15} f(t) dt = S.$$

C'est la somme des aires des petits rectangles.

II- Intégrale d'une fonction sur un intervalle :

1- Définition :

$$I = \int_{a}^{b} f(x) dx = aire S.$$

☞ Remarque:

L'intégrale (aire) peut être positif ou négatif.

© www.e-tahero.net - Z.M.F

2- Propriétés:

Si « f » est constante \Rightarrow I = $\int_a^b kf(x) dx$. I = k (b – a).

3- Valeur moyenne d'une fonction f(x):

$$\mathbf{M} = \frac{1}{(b-a)} \int_{a}^{b} f(x) \, \mathrm{d}\mathbf{x}.$$

III- Propriétés générales d'une intégrale :

1- Théorème:

Toute fonction continue sur un intervalle I = [a,b] admet un intégrale.

2- Propriétés:

$$* \int_a^a f(x) \, \mathrm{d} x = 0.$$

*
$$\int_{a}^{b} f(x) dx = -\int_{b}^{a} f(x) dx.$$

*
$$\int_{a}^{b} f(x) dx + \int_{b}^{c} f(x) dx = \int_{a}^{c} f(x) dx.$$

*
$$\int_a^b kf(x) dx = k \int_a^b f(x) dx.$$

*
$$\int_{a}^{b} f(f+g)(x) dx = \int_{a}^{b} f(x) dx + \int_{a}^{b} g(x) dx.$$

* Si
$$f(x) \le g(x) \implies \int f(x) \le \int g(x)$$
.

IV- Primitives d'une fonction :

1- Théorème :

Soit f(x) une fonction continue sur I = [a,b].

L'application : $F: x \to F(x) = \int f(t) dt$ est dérivable sur I, et la dérivé de F(x) est F'(x) = f(x).

2- Propriétés:

Toute fonction f(x) continue sur I possède plusieurs primitives.

Si « f » admet une primitive « F » sur I, alors « G = F + k » est aussi primitive de « f ». Avec « k » constante.

Avec « k » constante.	Establish 1	Davie - E
L'intervalle « I »	Fonction « f »	Primitive « F »
R	a	ax + b
\Re	X	$\frac{1}{2}x^2 + c$
R	x ⁿ ; n∈ X	$\frac{1}{n+1}x^{n+1}+c$
\mathfrak{R}_*^+ ou \mathfrak{R}_*^-	$\frac{1}{x^2}$	$\frac{1}{2}x^2 + c$ $\frac{1}{n+1}x^{n+1} + c$ $-\frac{1}{x} + c$
\mathfrak{R}_*^+ ou \mathfrak{R}_*^-	$\frac{\frac{1}{x^2}}{\frac{1}{x^n}}$	$\frac{x}{(n-1)x^{n-1}} + c$ $2\sqrt{x} + c$
\mathfrak{R}_*^+	$\frac{1}{\sqrt{x}}$	$2\sqrt{x} + c$
$\mathfrak{R}^{\scriptscriptstyle{+}}_{*}$	x^{r} ; $r \in (Q/\{-1\})$	$\frac{1}{r+1} x^{r+1} + c$
R	$\frac{1}{1+x^2}$	Artan x + c
\Re	Cos x	Sin x + c
R	Sin x	- cos x + c
$\left] -\frac{\pi}{2} + k\pi; \frac{\pi}{2} + k\pi \right[$	1+ $\tan^2 x = \frac{1}{(\cos)^2}$	Tan x + c
$]k\pi;\pi+k\pi[$	$1 + \cot^2 x = \frac{1}{\left(\sin\right)^2}$	- cotan x + c
« u » est dérivable sur l et strictement positive sur l	$u' \times u^n$; $n \in (Q/\{-1\})$	$\frac{1}{n+1} \mathbf{u}^{n+1} + \mathbf{c}$
« u » est dérivable sur l et strictement positive sur l	$\frac{u'}{\sqrt{u}}$	$2\sqrt{u} + c$
« u » est dérivable sur l	u'	Arctan (u) + c
« v » est dérivable et ne s'annule pas sur l	$\frac{1+u^2}{\frac{v'}{v^2}}$	$-\frac{1}{v}$ + c
« u et v » sont dérivables sur l	u' + v'	u + v + c
« u et v » sont dérivables sur l	u'v + uv'	u.v + c
« u et v » sont dérivables sur l et v ≠ 0	$\frac{u'v - uv'}{v^2}$	$\frac{u}{v}$ + C
« v » est dérivable sur l et « u » est dérivable sur v(l)	$u'(v_{(x)}) \times v'(x)$	(uov) _(x) + c
\Re	Cos (ax + b); $a \neq 0$	$(\frac{1}{a}) \sin (ax + b) + c$
R	sin (ax + b) ; a ≠ 0	$-(\frac{1}{a})\cos(ax + b) + c$

V- Intégration par partie :

$$\int U'.V = U.V - \int U.V'.$$

Exemples:

Calculer les intégrales suivantes :

$$I = \int_{0}^{\pi} x \cdot \cos x \cdot dx .$$

On pose:
$$\begin{cases} V = x \\ U' = \cos x \end{cases} \qquad \begin{cases} V' = 1 \\ U = \sin x \end{cases}$$

$$I = [x. \sin x]_{0}^{\pi} - \int_{0}^{\pi} \sin x . dx$$

$$= [x. \sin x]_{0}^{\pi} + [\cos x]_{0}^{\pi}$$

$$= (\pi. \sin \pi - 0) + (\cos \pi - \cos 0).$$

$$I = -2$$
.

2-
$$I = \int (x^2 + \frac{2}{x}) dx$$
.

$$I = \int x^2 dx + \int \frac{2}{x} dx.$$

$$I = \frac{x^3}{3} + 2 \log x + k.$$

3-
$$I = \int_{2}^{4} x \sqrt{x^2 + 4} \, dx.$$

$$I = \frac{1}{2} \int_{2}^{4} 2x(x^{2} + 4)^{\frac{1}{2}} dx.$$

$$I = \frac{1}{2} \left(\frac{x^2 + 4}{\frac{1}{2} + 1} \right)^{\frac{1}{2} + 1} dx \cdot = \frac{1}{3} (x^2 + 4)^{\frac{3}{2}}.$$

Car on sait que:
$$\int U' U'' = \frac{U^{m+1}}{m+1}.$$

4- I =
$$\int 5x^3 \sqrt{x^4 + 1} \, dx$$
.

$$I = \int 5x^3 (x^4 + 1)^{\frac{1}{2}} dx.$$

$$= \frac{5}{4} \frac{(x^4 + 1)^{\frac{1}{2} + 1}}{\frac{1}{3} + 1} = \frac{15}{16} (x^3 + 1)^{\frac{3}{2}}.$$

$$I = \int_{1}^{e} \log x \, dx.$$

On pose:
$$\begin{cases} U' = 1 \\ V = \log x \end{cases} \qquad \begin{cases} U = x \\ V' = \frac{1}{x} \end{cases}$$

$$I = [x \log x]^{e_1} - \int_{1}^{e} dx = [x \log x - x]^{e_1}.$$

$$I = 1.$$

6-
$$I = \int_{0}^{\frac{\pi}{2}} \sin(2x + \frac{\pi}{4}) dx.$$

On sait que :
$$\int \sin(ax+b) dx = -\frac{1}{a} \cos(ax+b)$$
.

Donc:
$$I = \left[-\frac{1}{2}\cos(2x + \frac{\pi}{4}) \right] = -\frac{1}{2}\left[\cos(\pi + \frac{\pi}{4}) - \cos\frac{\pi}{4}\right].$$

On sait que :
$$\cos (\pi + \frac{\pi}{4}) = -\cos \frac{\pi}{4}$$
.

Donc:
$$I = -\frac{1}{2} \left[-\frac{\sqrt{2}}{2} - \frac{\sqrt{2}}{2} \right] = \frac{1}{2} \cdot \sqrt{2}$$

7-
$$I = \int_{0}^{1} (2t - 4)e^{t} dt.$$

On pose :
$$\begin{cases} U = (2t - 4) \\ V' = e^t \end{cases} \qquad \begin{cases} U' = 2 \\ V = e^t \end{cases}$$

$$I = \int_{0}^{1} (2t - 4)e^{t} dt = \left[e^{t} (2t - 4)\right]_{0}^{1} - \int_{0}^{1} 2e^{t} dt.$$

$$= \left[e (-2) - (-4)\right] - 2 \left[e^{t}\right]_{0}^{1}.$$

$$= -4e + 6.$$

8-
$$I = \int_{1}^{e} \frac{\log x}{x^{2}} dx.$$
On pose:
$$\begin{cases} V = \log x \\ U' = \frac{1}{x^{2}} \end{cases}$$

$$\begin{cases} V' = \frac{1}{x} \\ U = -\frac{1}{x} \end{cases}$$

$$I = \left[-\frac{1}{x} . \log x \right]^{e}_{1} + \int_{1}^{e} \frac{1}{x^{2}} dx.$$

$$= \left[-\frac{1}{e} . \text{Log } e + 1. \log 1 \right] - \left[\frac{1}{e} - 1 \right].$$

$$= -\frac{2}{e} + 1.$$

9-
$$I = \int_{0}^{\pi} 2t \sin t \, dt.$$
On pose:
$$\begin{cases} V = 2t \\ U' = \sin t \end{cases}$$

$$\begin{cases} V' = 2 \\ U = -\cos t. \end{cases}$$

I = -
$$[2t.\cos t]_0^{\pi} + \int_0^{\pi} 2\cos t \, dt.$$

= - $[2\pi\cos\pi - 0] + 2[\sin t]_0^{\pi}$
= 2π .

VI- Décomposition :

Décomposition de : $R(x) = \frac{1+x}{(x+4)^2(x-1)}$.

$$R(x) = \frac{1+x}{(x+4)^2(x-1)} = \frac{A}{(x+4)} + \frac{B}{(x+4)^2} + \frac{C}{(x-1)}.$$

* Calculer B : $B = \frac{3}{5}$

* Calculer C : $C = \frac{2}{25}$

* Calculer A : $A = -\frac{2}{25}$

3- Lorsque $d^{\circ} P(x) \ge d^{\circ} Q(x)$:

La méthode des calcules est la division euclidienne.

$$\frac{P(x)}{Q(x)} = p(x) + \frac{r(x)}{Q(x)} \quad \text{avec d}^{\circ} r(x) < d^{\circ} Q(x).$$

▼ Exemple :

$$\frac{P(x)}{Q(x)} = \frac{x^4}{x(x+1)^2} . \qquad \text{On a d}^{\circ} P(x) > d^{\circ} Q(x).$$

$$x (x+1)^2 = x (x^2 + 2x + 1).$$

$$= x^3 + 2x^2 + x.$$

$$\begin{array}{c|c}
x^4 \\
x^4 + 2x^3 + x^2 \\
\hline
 -2x^3 - x^2 \\
2x^3 + 4x^2 + 2x \\
\hline
 3x^2 + 2x
\end{array}$$

$$x^3 + 2x^2 + x \\
x - 2$$

$$\frac{x^4}{x(x+1)^2} = \frac{x^4}{x^3 + 2x} = (x-2) + \frac{3x^2 + 2x}{x^3 + 2x^2 + x}.$$
$$= (x-2) + \frac{3x + 2}{(x+1)^2}.$$

Calcul de
$$I = \int \frac{x^4}{x(x+1)^2} dx$$
.

$$I = \int x - 2 dx + \int \frac{3x + 2}{(x+1)^2} dx.$$

On pose: $I_1 = \int x - 2 \, dx$.

$$I_2 = \int \frac{3x+2}{(x+1)^2} dx.$$

$$I_2 = \int \frac{3x+2}{(x+1)^2} dx. = 3 \int \frac{x}{(x+1)^2} dx + \int \frac{2}{(x+1)^2} dx.$$
$$= \frac{3}{2} \int \frac{2x+1-1}{x^2+2x+1} dx + \int \frac{2}{(x+1)^2} dx$$

$$= \frac{3}{2} \left[\int \frac{2x+1}{(x+1)^2} dx - \int \frac{1}{(x+1)^2} dx \right] + \int \frac{2}{(x+1)^2} dx.$$
$$= \frac{3}{2} \left[\log(x+1) + \frac{1}{x+1} \right] - \frac{2}{x+1}.$$

Donc: $I + I_1 + I_2$.

Exercice:

Calculer:
$$\int \frac{2x+1}{(x+1)(x^2+1)} dx$$

$$R(x) = \frac{P(x)}{Q(x)} = \frac{2x+1}{(x+1)(x^2+1)} = \frac{A}{x+1} + \frac{Bx+C}{(x^2+1)}.$$

* Calculer A:

$$A = [R(x) \times (x+1)]_{x=-1} = -\frac{1}{2}$$

* Calculer B:

$$\frac{2x^2}{x^3} = \frac{Ax}{x} + \frac{Bx^2}{x^2} = A + B = 0$$
$$\Rightarrow B = -A = \frac{1}{2}.$$

* Calculer C:

On donne à
$$x = 0$$
. Donc $1 = A + \frac{C}{1} \implies A + C = 1$.

$$\Rightarrow C = 1 - A.$$

$$\Rightarrow C = \frac{3}{2}.$$

$$I = \int \frac{-\frac{1}{2}}{(x+1)} dx + \int \frac{\left(\frac{1}{2}x + \frac{3}{2}\right)}{(x^2+1)} dx.$$

$$I = -\frac{1}{2} \log |x + 1| + I_2$$

$$I_2 = \int \frac{\left(\frac{1}{2}x + \frac{3}{2}\right)}{(x^2 + 1)} dx = \frac{1}{2} \int \frac{x + 3}{x^2 + 1} dx.$$

$$= \frac{1}{2} \int \frac{x}{x^2 + 1} dx + \frac{3}{2} \int \frac{dx}{x^2 + 1} dx.$$

$$= \frac{1}{4} \int \frac{2x}{x^2 + 1} dx + \frac{3}{2} \int \frac{dx}{x^2 + 1} dx.$$

$$=\frac{1}{4} \log (x^2 + 1) + \frac{3}{2} \operatorname{artang} x.$$

$$I = -\frac{1}{2} \log |x + 1| + \frac{1}{4} \log (x^2 + 1) + \frac{3}{2} \operatorname{artang} x.$$