CB n°2 - Intégrales généralisées - Sujet 1

EXERCICE 1

Donner la nature des intégrales suivantes :

1.
$$\int_0^1 \frac{\sqrt{t}}{\operatorname{Arctan} t} dt$$

 $t\mapsto \frac{\sqrt{t}}{\operatorname{Arctan}\,t} \text{ est continue sur }]0,1] \text{ donc localement intégrable ; elle y est également positive.}$ En $0:\frac{\sqrt{t}}{\operatorname{Arctan}\,t} \underset{t\to 0}{\sim} \frac{1}{\sqrt{t}}; \int_0^1 \frac{\mathrm{d}t}{\sqrt{t}} \text{ est une intégrale de Riemann convergente, donc par comparaison de }$ fonctions positives, $\int_0^1 \frac{\sqrt{t}}{\arctan t} dt$ converge.

$$2. \int_0^1 \frac{\ln(t)}{t} dt$$

 $t \mapsto \frac{\ln(t)}{t}$ est continue sur]0,1] donc localement intégrable.

Soit
$$x > 0$$
, on $\mathbf{a} : \int_x^1 \frac{\ln(t)}{t} dt = \left[\frac{1}{2} (\ln t)^2\right]_x^1 \xrightarrow[x \to 0]{} -\infty$

On en déduit que l'intégrale $\int_0^1 \frac{\ln(t)}{t} dt$ diverge.

$$3. \int_0^{+\infty} \sin\left(\frac{1}{t^2}\right) dt$$

 $t \mapsto \sin\left(\frac{1}{t^2}\right)$ est continue sur $]0, +\infty[$ donc localement intégrable.

En 0: Pour $t \neq 0$, on a $\left| \sin \left(\frac{1}{t^2} \right) \right| \leq 1$ donc par comparaison $\int_0^1 \sin \left(\frac{1}{t^2} \right) dt$ est absolument convergente donc converge

En $+\infty$: $\sin\left(\frac{1}{t^2}\right) \underset{t\to+\infty}{\sim} \frac{1}{t^2}$; $\int_1^{+\infty} \frac{1}{t^2} dt$ est une intégrale de Riemann convergente, donc par comparaison de fonctions positives sur $[1, +\infty[, \int_1^{+\infty} \sin\left(\frac{1}{t^2}\right) dt$ converge.

Finalement, $\int_{0}^{+\infty} \sin\left(\frac{1}{t^2}\right) dt$ converge.

Spé PT B Page 1 sur 5

EXERCICE 2

Etablir la convergence et calculer les intégrales suivantes :

1.
$$\int_{1}^{+\infty} \frac{\ln(t)}{t^2} dt$$

 $t\mapsto \frac{\ln(t)}{t^2}$ est continue sur $[1,+\infty[$ donc localement intégrable.

Pour $t \ge 1$, on pose $u(t) = \ln t$ et $v(t) = \frac{-1}{t}$; u et v ainsi définies sont de classe C^1 sur $[1; +\infty[$, et $\lim_{+\infty} uv = 0 \text{ par croissances comparées.}$

Le théorème d'intégration par parties donne $\int_1^{+\infty} \frac{\ln(t)}{t^2} dt \quad \text{ et } \int_1^{+\infty} \frac{-1}{t^2} dt \quad \text{ de même nature, donc}$

convergentes d'après le résultat sur les intégrales de Riema
$$\int_{1}^{+\infty} \frac{\ln(t)}{t^2} dt = \left[\frac{-\ln t}{t} \right]_{1}^{+\infty} + \int_{1}^{+\infty} \frac{1}{t^2} dt = \left[-\frac{1}{t} \right]_{1}^{+\infty} = 1.$$

2.
$$\int_0^1 \sin\left(\ln(t)\right) dt$$

 $t\mapsto\sin\left(\ln(t)\right)$ est continue sur]0,1] donc localement intégrable.

En posant $u = \ln t$ il vient $du = \frac{dt}{t}$ et $e^u du = dt$.

 $\varphi: u \mapsto e^u$ est de classe C^1 sur \mathbb{R} et elle établit une bijection entre $]-\infty,0]$ et]0,1]. Le théorème de changement de variable donne $\int_0^1 \sin(\ln(t)) dt$ et $\int_{-\infty}^0 \sin u e^u du$ de même nature, et égales en cas de convergence.

Soit $x \leq 0$.

$$\int_{x}^{0} \sin u \, e^{u} du = \operatorname{Im} \left(\int_{x}^{0} e^{(1+i)u} du \right) = \operatorname{Im} \left(\left[\frac{e^{(1+i)u}}{1+i} \right]_{x}^{0} \right) = -\frac{1}{2} - \frac{e^{x} (\sin x - \cos x)}{2} \xrightarrow[x \to -\infty]{} - \frac{1}{2}$$
On an déduit que $\int_{x}^{0} \sin u \, e^{u} du$ converge et per quite que $\int_{x}^{1} \sin (\ln(t)) \, dt$ converge et peut

On en déduit que $\int_0^0 \sin u \, e^u du$ converge, et par suite que $\int_0^1 \sin(\ln(t)) \, dt$ converge et vaut $-\frac{1}{2}$

Remarque: Une autre démonstration est proposée à la fin du corrigé.

Spé PT B Page 2 sur 5

CB n°2 - Intégrales généralisées - Sujet 2

EXERCICE 1

Donner la nature des intégrales suivantes :

1.
$$\int_0^{+\infty} 1 - \cos\left(\frac{1}{t}\right) dt$$

 $t\mapsto 1-\cos\left(\frac{1}{t}\right)$ est continue sur $]0,+\infty[$ donc localement intégrable; elle y est également positive.

En $0: 0 \le 1 - \cos\left(\frac{1}{t}\right) \le 2$ donc par comparaison de fonctions positives, $\int_0^1 1 - \cos\left(\frac{1}{t}\right) dt$ est convergente.

En $+\infty: 1-\cos\left(\frac{1}{t}\right) \underset{t\to+\infty}{\sim} \frac{1}{2t^2};$ $\int_{1}^{+\infty} \frac{1}{t^2} dt$ est une intégrale de Riemann convergente, donc par comparaison de fonctions positives, $\int_{1}^{+\infty} 1-\cos\left(\frac{1}{t}\right) dt$ converge.

Finalement, $\int_0^{+\infty} 1 - \cos\left(\frac{1}{t}\right) dt$ converge.

$$2. \int_1^{+\infty} \frac{\ln(t)}{t} dt$$

 $t \mapsto \frac{\ln(t)}{t}$ est continue sur $[1, +\infty[$ donc localement intégrable.

Soit
$$x \ge 1$$
, on $a : \int_1^x \frac{\ln(t)}{t} dt = \left[\frac{1}{2} (\ln t)^2\right]_1^x \xrightarrow[x \to +\infty]{} +\infty$

On en déduit que l'intégrale $\int_{1}^{+\infty} \frac{\ln(t)}{t} dt$ diverge.

Autre méthode : Pour $t \ge e$, on a : $\frac{\ln(t)}{t} \ge \frac{1}{t}$; $\int_{e}^{+\infty} \frac{1}{t} dt$ est une intégrale de Riemann divergente, donc par comparaison, $\int_{e}^{+\infty} \frac{\ln(t)}{t} dt$ diverge, donc $\int_{1}^{+\infty} \frac{\ln(t)}{t} dt$ diverge.

3.
$$\int_{1}^{+\infty} \frac{1}{t} \tan \frac{1}{t} dt$$

 $t\mapsto \frac{1}{t}\tan\frac{1}{t}$ est continue sur $[1,+\infty[$ donc localement intégrable ; elle y est également positive.

En $+\infty$: $\frac{1}{t}\tan\frac{1}{t} \sim \frac{1}{t^{2}}$; $\int_{1}^{+\infty} \frac{1}{t^{2}} dt$ est une intégrale de Riemann convergente, donc par comparaison de fonctions positives, $\int_{1}^{+\infty} \frac{1}{t} \tan\frac{1}{t} dt$ converge.

Spé PT B Page $3 \, \mathrm{sur} \, 5$

EXERCICE 2

Etablir la convergence et calculer les intégrales suivantes :

1.
$$\int_0^1 \frac{\ln(t)}{\sqrt{t}} dt$$

 $t\mapsto \frac{\ln(t)}{\sqrt{t}}$ est continue sur]0,1] donc localement intégrable.

Pour t > 0, on pose $u(t) = \ln t$ et $v(t) = 2\sqrt{t}$; u et v ainsi définies sont de classe C^1 sur]0,1], et $\lim\limits_{\stackrel{\circ}{}}uv=0,$ par croissances comparées.

Le théorème d'intégration par parties donne $\int_0^1 \frac{\ln(t)}{\sqrt{t}} dt$ et $\int_0^1 \frac{2}{\sqrt{t}} dt$ de même nature, donc convergentes d'après le résultat sur les intégrales de Řiemann, et par suite :

$$\int_0^1 \frac{\ln(t)}{\sqrt{t}} dt = \left[2\sqrt{t} \ln t \right]_0^1 - 2\int_0^1 \frac{1}{\sqrt{t}} dt = -2\left[2\sqrt{t} \right]_0^1 = -4.$$

Autre méthode : En posant $u = \sqrt{t}$, il vient $du = \frac{dt}{2\sqrt{t}}$.

 $\varphi: u \mapsto u^2$ est de classe C^1 sur $\mathbb R$ et elle établit une bijection entre]0,1] et lui même.

Le théorème de changement de variable donne $\int_0^1 \frac{\ln(t)}{\sqrt{t}} dt$ et $\int_0^1 \ln(u^2) 2 du$ de même nature et égale en cas de convergence.

Pour u > 0, $\ln(u^2) = 2\ln(u)$ et $\int_0^1 \ln(u) du$ est une intégrale de référence convergente, donc $\int_0^1 \frac{\ln(t)}{\sqrt{t}} dt$ converge et $\int_0^1 \frac{\ln(t)}{\sqrt{t}} dt = 4 \left[u \ln(u) - u \right]_0^1 = -4$, par croissances comparées.

$$2. \int_0^1 \cos\left(\ln(t)\right) dt$$

 $t\mapsto \cos\left(\ln(t)\right)$ est continue sur]0,1] donc localement intégrable.

En posant $u = \ln t$ il vient $du = \frac{dt}{t}$ et $e^u du = dt$.

 $\varphi: u \mapsto e^u$ est de classe C^1 sur \mathbb{R} et elle établit une bijection entre $]-\infty,0]$ et]0,1]. Le théorème de changement de variable donne $\int_0^1 \cos\left(\ln(t)\right) dt$ et $\int_{-\infty}^0 \cos u \, e^u du$ de même nature, et égales en cas de convergence.

$$\int_{x}^{0} \cos u \, e^{u} du = \operatorname{Re} \left(\int_{x}^{0} e^{(1+i)u} du \right) = \operatorname{Re} \left(\left[\frac{e^{(1+i)u}}{1+i} \right]_{x}^{0} \right) = \frac{1}{2} - \frac{e^{x} (\cos x + \sin x)}{2} \xrightarrow[x \to -\infty]{} \frac{1}{2}$$

On en déduit que $\int_{-\infty}^{0} \sin u \, e^{u} du$ converge, et par suite que $\int_{0}^{1} \sin (\ln(t)) \, dt$ converge et vaut $\frac{1}{2}$.

Spé PT B Page 4 sur 5 Remarque: Pour la dernière intégrale des deux sujets, on pouvait résoudre le problème différemment, à l'aide de deux intégrations par parties :

Partons par exemple de $\int_x^1 \cos(\ln(t)) dt$, pour x > 0. On pose $u(t) = \cos(\ln(t))$, et v(t) = t; u et v sont de classe C^1 sur [x, 1] donc le théorème d'intégration

par parties donne:
$$\int_{x}^{1} \cos(\ln(t)) dt = \left[t \cos(\ln(t))\right]_{x}^{1} + \int_{x}^{1} t \frac{\sin(\ln(t))}{t} dt = 1 - x \cos(\ln x) + \int_{x}^{1} \sin(\ln(t)) dt.$$

Considérons l'intégrale $\int_{-\infty}^{1} \sin(\ln t) dt$.

On pose $u(t) = \sin(\ln(t))$ et v(t) = t; u et v sont de classe C^1 sur [x, 1] donc le théorème d'intégration par parties donne:

$$\int_{x}^{1} \sin(\ln(t)) dt = [t \sin(\ln(t))]_{x}^{1} - \int_{x}^{1} t \frac{\cos(\ln(t))}{t} dt = -x \sin(\ln(x)) - \int_{x}^{1} \cos(\ln(t)) dt.$$

par parties donne :
$$\int_{x}^{1} \sin\left(\ln(t)\right) dt = \left[t \sin\left(\ln(t)\right)\right]_{x}^{1} - \int_{x}^{1} t \frac{\cos\left(\ln(t)\right)}{t} dt = -x \sin\left(\ln(x)\right) - \int_{x}^{1} \cos\left(\ln(t)\right) dt.$$
 On obtient donc :
$$\int_{x}^{1} \cos\left(\ln(t)\right) dt = 1 - x \cos\left(\ln x\right) - x \sin\left(\ln(x)\right) - \int_{x}^{1} \cos\left(\ln(t)\right) dt \text{ et donc}$$

$$\int_{x}^{1} \cos\left(\ln(t)\right) dt = \frac{1}{2} \left(1 - x \cos\left(\ln x\right) - x \sin\left(\ln(x)\right).$$
 En faisant tendre x vers 0, on retrouve le résultat déjà démontré!

$$\int_{x}^{1} \cos(\ln(t)) dt = \frac{1}{2} (1 - x \cos(\ln x) - x \sin(\ln(x))).$$

Spé PT B Page 5 sur 5