Fonctions rationnelles

Exercice 1 Déterminer les primitives des expressions proposées en indiquant l'ensemble de validité :

a)
$$\frac{x^5}{1+x^{12}}$$

b)
$$\frac{1}{x(x^2-1)}$$

c)
$$\frac{x+1}{x^2-x+1}$$

$$d) \int \frac{1}{x^2 - 2x + 2} dx$$

e)
$$\int \frac{x}{x^2 + 2x + 2} dx$$

$$f) \ \frac{1}{x(x^2+1)}$$

$$g) \frac{1}{x^3 + 1}$$

h)
$$\int \frac{x dx}{x^3 - 1}$$

i)
$$\frac{x^4+1}{x^4-1}$$

j)
$$\frac{1}{x^4 + x^2 + 1}$$

k)
$$\frac{1}{(x^2+x+1)^2}$$

1)
$$\frac{1}{x^4+1}$$

a)
$$\int \frac{x^5}{1+x^{12}} dx = \frac{1}{6} \int \frac{du}{1+u^2} = \frac{1}{6} \arctan x^6 + C^{te} \text{ sur } \mathbb{R}$$

$$\text{b) } \int \frac{\mathrm{d}x}{x(x^2-1)} = \int -\frac{1}{x} + \frac{1}{2} \frac{1}{x-1} + \frac{1}{2} \frac{1}{x+1} \mathrm{d}x = -\ln\left|x\right| + \frac{1}{2} \ln\left|x^2-1\right| + C^{te} \ \text{sur } \left]-\infty, -1[,]-1, 1[\ \text{ou } \]1, +\infty[\ .] + \left|\frac{1}{2} \ln\left|x^2-1\right| + C^{te} \ \text{sur } \left[-\infty, -1[,]-1, 1[\ \text{ou } \]1, +\infty[\ .] + C^{te} \right] + C^{te} \left[-\infty, -1[,]-1, 1[\ \text{ou } \]1, +\infty[\ .] + C^{te} \right] + C^{te} \left[-\infty, -1[,]-1, 1[\ \text{ou } \]1, +\infty[\ .] + C^{te} \right] + C^{te} \left[-\infty, -1[,]-1, 1[\ \text{ou } \]1, +\infty[\ .] + C^{te} \right] + C^{te} \left[-\infty, -1[,]-1, 1[\ \text{ou } \]1, +\infty[\ .] + C^{te} \right] + C^{te} \left[-\infty, -1[,]-1, 1[\ \text{ou } \]1, +\infty[\ .] + C^{te} \right] + C^{te} \left[-\infty, -1[,]-1, 1[\ \text{ou } \]1, +\infty[\ .] + C^{te} \right] + C^{te} \left[-\infty, -1[,]-1, 1[\ \text{ou } \]1, +\infty[\ .] + C^{te} \right] + C^{te} \left[-\infty, -1[,]-1, 1[\ \text{ou } \]1, +\infty[\ .] + C^{te} \right] + C^{te} \left[-\infty, -1[,]-1, 1[\ \text{ou } \]1, +\infty[\ .] + C^{te} \right] + C^{te} \left[-\infty, -1[,]-1, 1[\ \text{ou } \]1, +\infty[\ .] + C^{te} \right] + C^{te} \left[-\infty, -1[,]-1, 1[\ \text{ou } \]1, +\infty[\ .] + C^{te} \right] + C^{te} \left[-\infty, -1[,]-1, 1[\ \text{ou } \]1, +\infty[\ .] + C^{te} \right] + C^{te} \left[-\infty, -1[,]-1, 1[\ \text{ou } \]1, +\infty[\ .] + C^{te} \right] + C^{te} \left[-\infty, -1[,]-1, 1[\ \text{ou } \]1, +\infty[\ .] + C^{te} \right] + C^{te} \left[-\infty, -1[,]-1, 1[\ \text{ou } \]1, +\infty[\ .] + C^{te} \right] + C^{te} \left[-\infty, -1[,]-1, 1[\ \text{ou } \]1, +\infty[\ .] + C^{te} \right] + C^{te} \left[-\infty, -1[,]-1, 1[\ \text{ou } \]1, +\infty[\ .] + C^{te} \right] + C^{te} \left[-\infty, -1[,]-1, 1[\ \text{ou } \]1, +\infty[\ .] + C^{te} \right] + C^{te} \left[-\infty, -1[,]-1, 1[\ \text{ou } \]1, +\infty[\ .] + C^{te} \right] + C^{te} \left[-\infty, -1[,]-1, 1[\ \text{ou } \]1, +\infty[\ .] + C^{te} \right] + C^{te} \left[-\infty, -1[,]-1, 1[\ \text{ou } \]1, +\infty[\ .] + C^{te} \right] + C^{te} \left[-\infty, -1[,]-1, 1[\ \text{ou } \]1, +\infty[\ .] + C^{te} \right] + C^{te} \left[-\infty, -1[,]-1, 1[\ \text{ou } \]1, +\infty[\ .] + C^{te} \right] + C^{te} \left[-\infty, -1[,]-1, 1[\ \text{ou } \]1, +\infty[\ .] + C^{te} \right] + C^{te} \left[-\infty, -1[,]-1, 1[\ \text{ou } \]1, +\infty[\ .] + C^{te} \right] + C^{te} \left[-\infty, -1[,]-1, 1[\ \text{ou } \]1, +\infty[\ .] + C^{te} \right] + C^{te} \left[-\infty, -1[,]-1, 1[\ \text{ou } \]1, +\infty[\ .] + C^{te} \right] + C^{te} \left[-\infty, -1[,]-1, 1[\ \text{ou } \]$$

c)
$$\int \frac{x+1}{x^2 - x + 1} dx = \int \frac{\left(x - \frac{1}{2}\right) + \frac{3}{2}}{\left(x - \frac{1}{2}\right)^2 + \frac{3}{4}} dx = \frac{1}{2} \ln(x^2 - x + 1) + \sqrt{3} \arctan \frac{2x - 1}{\sqrt{3}} + C^{te} \text{ sur } \mathbb{R}.$$

d)
$$\int \frac{1}{x^2 - 2x + 2} dx = \int \frac{1}{(x - 1)^2 + 1} = \arctan(x - 1) + C^{te} \text{ sur } \mathbb{R}$$
.

e)
$$\int \frac{x}{x^2 + 2x + 2} dx = \frac{1}{2} \int \frac{(2x + 2) - 2}{(x + 1)^2 + 1} dx = \frac{1}{2} \ln(x^2 + 2x + 2) - \arctan(x + 1) + C^{te} \text{ sur } \mathbb{R}.$$

f)
$$\int \frac{dx}{x(x^2+1)} = \int \frac{1}{x} - \frac{x}{x^2+1} dx = \ln|x| - \frac{1}{2}\ln(x^2+1) + C^{te} \text{ sur }]-\infty, 0[\text{ ou }]0, +\infty[.$$

g)
$$\int \frac{1}{x^3 + 1} dx = \frac{1}{3} \int \frac{1}{x + 1} - \frac{x - 2}{x^2 - x + 1} dx = \frac{1}{3} \ln|x + 1| - \frac{1}{6} \ln(x^2 - x + 1) + \frac{1}{\sqrt{3}} \arctan \frac{2x - 1}{\sqrt{3}} + C^{te} \text{ sur }] - \infty, -1[$$
ou $] -1, +\infty[$.

h)
$$\int \frac{x dx}{x^3 - 1} = \frac{1}{3} \ln|x - 1| - \frac{1}{6} \ln(x^2 + x + 1) + \frac{1}{\sqrt{3}} \arctan\left(\frac{2x + 1}{\sqrt{3}}\right) + C^{te} \text{ sur }] - \infty, 1[\text{ ou }]1, +\infty[.$$

i)
$$\int \frac{x^4 + 1}{x^4 - 1} dx = \int 1 + \frac{1}{2} \frac{1}{x - 1} - \frac{1}{2} \frac{1}{x + 1} - \frac{1}{x^2 + 1} dx = x + \frac{1}{2} \ln \left| \frac{x - 1}{x + 1} \right| - \arctan x + C^{te} \text{ sur }] - \infty, -1[,,] = 0$$

$$|1, +\infty|.$$

j)
$$\int \frac{1}{x^4 + x^2 + 1} dx = \int \frac{1}{2} \frac{x+1}{x^2 + x + 1} - \frac{1}{2} \frac{x-1}{x^2 - x + 1} dx$$
 puis

$$\int \frac{1}{x^4 + x^2 + 1} dx = \frac{1}{4} \ln \frac{x^2 + x + 1}{x^2 - x + 1} + \frac{1}{2\sqrt{3}} \arctan \frac{2x + 1}{\sqrt{3}} + \frac{1}{2\sqrt{3}} \arctan \frac{2x - 1}{\sqrt{3}} + C^{te} \text{ sur } \mathbb{R} .$$

k)
$$\frac{1}{(x^2+x+1)^2} = \frac{-1/3}{(x-j)^2} + \frac{-1/3}{(x-j^2)^2} + \frac{2/3}{x^2+x+1}$$
 donc

$$\int \frac{1}{(x^2+x+1)^2} dx = \frac{2x+1}{3(x^2+x+1)} + \frac{4}{3\sqrt{3}} \arctan \frac{2x+1}{\sqrt{3}} + C^{te} \text{ sur } \mathbb{R}.$$

$$\begin{split} \text{1)} & \int \frac{1}{x^4+1} \mathrm{d}x = \frac{1}{4} \int \frac{-\sqrt{2}x+2}{x^2-\sqrt{2}x+1} + \frac{\sqrt{2}x+2}{x^2+\sqrt{2}x+1} \mathrm{d}x \ \text{donc} \\ & \int \frac{1}{x^4+1} \mathrm{d}x = \frac{1}{4\sqrt{2}} \ln \frac{x^2+\sqrt{2}x+1}{x^2-\sqrt{2}x+1} + \frac{1}{2\sqrt{2}} \arctan(\sqrt{2}x-1) + \frac{1}{2\sqrt{2}} \arctan(\sqrt{2}x+1) + C^{te} \ \text{sur} \ \mathbb{R} \ . \end{split}$$

Exercice 2 Calculer les intégrales suivantes :

a)
$$\int_0^1 \frac{dx}{x^2 + x + 1}$$
 b) $\int_0^1 \frac{x}{x^3 + 1} dx$ c) $\int_0^1 \frac{\arctan x}{(x + 1)^2} dx$

a)
$$\int_{0}^{1} \frac{dx}{x^{2} + x + 1} = \left[\frac{2}{\sqrt{3}} \arctan \frac{2x + 1}{\sqrt{3}} \right]_{0}^{1} = \frac{\pi}{3\sqrt{3}}.$$
b)
$$\int_{0}^{1} \frac{x}{x^{3} + 1} dx = \left[\frac{1}{6} \ln \frac{x^{2} - x + 1}{(x + 1)^{2}} + \frac{1}{\sqrt{3}} \arctan \frac{2x - 1}{\sqrt{3}} \right]_{0}^{1} = -\frac{1}{3} \ln 2 + \frac{\pi}{3\sqrt{3}}.$$
c)
$$\int_{0}^{1} \frac{\arctan x}{(x + 1)^{2}} dx = \left[-\frac{\arctan x}{x + 1} \right]_{0}^{1} + \int_{0}^{1} \frac{dx}{(x + 1)(x^{2} + 1)}$$

$$\frac{1}{(x + 1)(x^{2} + 1)} = \frac{1}{2} \frac{1}{x + 1} + \frac{1}{2} \frac{-x + 1}{x^{2} + 1} \text{ donc } \int \frac{dx}{(x + 1)(x^{2} + 1)} = \frac{1}{2} \ln|x + 1| - \frac{1}{4} \ln(x^{2} + 1) + \frac{1}{2} \arctan x + C^{te}$$
puis
$$\int_{0}^{1} \frac{\arctan x}{(x + 1)^{2}} dx = -\frac{\pi}{8} + \frac{1}{2} \ln 2 - \frac{1}{4} \ln 2 + \frac{\pi}{8} = \frac{\ln 2}{4}.$$

Exercice 3 Soit $n \in \mathbb{N}^*$. On désire déterminer la primitive sur \mathbb{R} s'annulant en 0 de la fonction

$$f_n: x \mapsto \frac{1}{(1+x^2)^n}$$

- a) Justifier l'existence et l'unicité de la fonction cherchée. Celle-ci est désormais notée $\,F_{\scriptscriptstyle n}\,.$
- b) Calculer $F_1(x)$.
- c) En procédant au changement de variable $x = \cos \theta$, déterminer $F_2(x)$.
- d) En s'aidant d'un intégration par parties, former une relation de récurrence entre $F_{n+1}(x)$ et $F_n(x)$.
- e) Calculer $F_3(x)$.

a) f_n est définie et continue sur $\mathbb R$ donc possède une unique primitive s'annulant : $F_n(x) = \int_0^x f_n(t) dt$.

b)
$$F_1(x) = \int_0^x \frac{dt}{1+t^2} = \arctan x$$
.

c)
$$F_2(x) = \int_0^x \frac{dt}{(1+t^2)^2} = \int_0^{\arctan x} \frac{d\theta}{1+\tan^2 \theta} = \int_0^{\arctan x} \cos^2 \theta d\theta = \frac{1}{4} \sin 2 \arctan x + \frac{1}{2} \arctan x$$

et donc
$$F_2(x) = \frac{1}{2} \frac{x}{1+x^2} + \frac{1}{2} \arctan x$$
.

$$\mathrm{d)} \ \ F_{n+1}(x) = \int_0^x \frac{1+t^2-t^2}{(1+t^2)^{n+1}} \mathrm{d}t = F_n(x) - \int_0^x \frac{t^2}{(1+t^2)^{n+1}} \mathrm{d}t \ \ \mathrm{puis} \ \mathrm{par} \ \mathrm{ipp} :$$

$$F_{n+1}(x) = F_n(x) + \left[\frac{1}{2n} \frac{t}{(1+t^2)^n} \right]_0^x - \frac{1}{2n} \int_0^x \frac{dt}{(1+t^2)^n} = \frac{1}{2n} \frac{x}{(1+x^2)^n} + \frac{2n-1}{2n} F_n(x) .$$

e)
$$F_3(x) = \frac{1}{4} \frac{x}{(1+x^2)^2} + \frac{3}{8} \frac{x}{1+x^2} + \frac{3}{8} \arctan x$$
.

Fonctions rationnelles en exp

Exercice 4 Déterminer les primitives des expressions proposées en indiquant l'ensemble de validité :

a)
$$\frac{1}{e^x + 1}$$

$$b) \frac{1}{e^{2x} + e^x}$$

c)
$$\sqrt{e^x-1}$$

c)
$$\frac{1}{\sqrt{1+e^{2x}}}$$

a) Sur
$$\mathbb{R}$$
, $\int \frac{dx}{e^x + 1} = \int 1 - \frac{e^x}{e^x + 1} dx = x - \ln(e^x + 1) + C^{te}$.

b) Sur
$$\mathbb{R}$$
, $\int \frac{\mathrm{d}x}{\mathrm{e}^{2x} + \mathrm{e}^x} = \int \frac{\mathrm{d}u}{u^2(u+1)} = -\ln|u| + \ln|u+1| - \frac{1}{u} + C^{te} = -x + \ln(\mathrm{e}^x + 1) - \mathrm{e}^{-x} + C^{te}$.

c) Sur
$$[0, +\infty[$$
, $\int \sqrt{e^x - 1} dx = \int \frac{2t^2}{t^2 + 1} dt = 2\sqrt{e^x - 1} - 2 \arctan \sqrt{e^x - 1} + C^{te}$.

d) Sur
$$\mathbb{R}$$
, $\int \frac{\mathrm{d}x}{\sqrt{1+\mathrm{e}^{2x}}} = \int \frac{\mathrm{d}u}{u^2-1} = \frac{1}{2} \ln \frac{\sqrt{1+\mathrm{e}^{2x}}-1}{\sqrt{1+\mathrm{e}^{2x}}+1} + C^{te} = \ln(\sqrt{1+\mathrm{e}^{2x}}-1) - x + C^{te}$.

Exercice 5 Calculer $\int_0^1 \sqrt{e^x + 1} dx$

$$\int_0^1 \frac{\mathrm{d}x}{\sqrt{\mathrm{e}^x + 1}} = \int_{\sqrt{2}}^{\sqrt{e+1}} \int_{\sqrt{2}}^{\sqrt{e+1}} \frac{2\mathrm{d}u}{u^2 - 1} = \left[\frac{1}{2}\ln\frac{u - 1}{u + 1}\right]_{\sqrt{2}}^{\sqrt{e+1}} = \frac{1}{2}\ln\frac{(\sqrt{e+1} - 1)(\sqrt{2} + 1)}{(\sqrt{e+1} + 1)(\sqrt{2} - 1)}.$$

Fonctions rationnelles en sin et cos

Exercice 6 Déterminer les primitives des expressions proposées en indiquant l'ensemble de validité :

a)
$$\frac{\cos x}{1 + \cos^2 x}$$

$$b) \frac{\sin x}{1 + \sin^2 x}$$

c)
$$\frac{1}{\cos^4 x}$$
.

d)
$$\frac{1}{\cos^3 x}$$

$$\text{a) Sur } \mathbb{R} \text{ , } \int \frac{\cos x}{1+\cos^2 x} \mathrm{d}x = \int \frac{\mathrm{d}u}{2-u^2} = \frac{1}{2\sqrt{2}} \int \frac{1}{u+\sqrt{2}} - \frac{1}{u-\sqrt{2}} \mathrm{d}u = \frac{1}{2\sqrt{2}} \ln \frac{\sin x + \sqrt{2}}{\sin x - \sqrt{2}} + C^{te} \text{ .}$$

b) Sur
$$\mathbb{R}$$
, $\int \frac{\sin x}{1+\sin^2 x} dx = \int -\frac{du}{2-u^2} = \frac{1}{2\sqrt{2}} \ln \frac{\cos x - \sqrt{2}}{\cos x + \sqrt{2}} + C^{te}$.

$$\text{c) Sur } I_k = \left| \frac{\pi}{2} + k\pi, \frac{\pi}{2} + (k+1)\pi \right|, k \in \mathbb{Z} \,, \ \int \frac{\mathrm{d}x}{\cos^4 x} = \int 1 + u^2 \, \mathrm{d}u = \tan x + \frac{1}{3} \tan^3 x + C^{te} \,.$$

d) Sur
$$I_k = \left| \frac{\pi}{2} + k\pi, \frac{\pi}{2} + (k+1)\pi \right|, k \in \mathbb{Z}$$

$$\int \frac{\mathrm{d}x}{\cos^3 x} = \int \frac{\cos(x)\mathrm{d}x}{(1-\sin^2(x))^2} = \int \frac{\mathrm{d}t}{(1-t^2)^2} = \frac{1}{4} \int \frac{1}{1-t} + \frac{1}{(1-t)^2} + \frac{1}{1+t} + \frac{1}{(1+t)^2} \,\mathrm{d}t$$

donc
$$\int \frac{\mathrm{d}x}{\cos^3 x} = \frac{1}{4} \ln \frac{1 + \sin x}{1 - \sin x} + \frac{1}{2} \frac{\sin x}{\cos^2 x} + C^{te}$$

Exercice 7 Déterminer une primitive sur \mathbb{R} de la fonction $x \mapsto \frac{1}{3 + \cos x}$.

Sur
$$I_k =]-\pi + 2k\pi, \pi + 2k\pi[$$
 avec $k \in \mathbb{Z}$, $\int \frac{\mathrm{d}x}{3 + \cos x} = \int \frac{\mathrm{d}t}{t^2 + 2} = \frac{1}{\sqrt{2}} \arctan \frac{\tan x/2}{\sqrt{2}} + C^{te}$.

La fonction $x \mapsto \frac{1}{3 + \cos x}$ est définie et continue sur $\mathbb R$, cherchons F primitive de celle-ci sur $\mathbb R$.

 $\forall k \in \mathbb{Z}$, F est primitive sur I_k , donc $\exists C_k \in \mathbb{R}$ tel que sur I_k , $F(x) = \frac{1}{\sqrt{2}} \arctan \frac{\tan x/2}{\sqrt{2}} + C_k$.

Par limite à droite et à gauche en $\pi+2k\pi$, $F(\pi+2k\pi)=\frac{\pi}{2\sqrt{2}}+C_k=-\frac{\pi}{2\sqrt{2}}+C_{k+1}$

Par suite $\forall k \in \mathbb{Z}$, $C_k = \frac{k\pi}{\sqrt{2}} + C_0$.

$$\text{On peut résumer}: \ \exists \, C_0 \in \mathbb{R} \ \ \text{tel que sur} \ \ \mathbb{R} \ , \ F(x) = \begin{cases} \frac{1}{\sqrt{2}} \arctan \frac{\tan x/2}{\sqrt{2}} + \frac{k\pi}{\sqrt{2}} + C_0 & \text{ si } x \in I_k \\ \frac{2k+1}{2\sqrt{2}}\pi + C_0 & \text{ si } x = \pi + 2k\pi \end{cases}.$$

Ceci détermine la fonction F à une constante près

Inversement, étant assuré de l'existence de F, on peut affirmer que de telles fonctions sont bien primitives de

$$x \mapsto \frac{1}{3 + \cos x}$$
.

Exercice 8 Calculer:

a)
$$\int_0^{\pi/2} \frac{dx}{2 + \cos x}$$

b)
$$\int_0^{\pi/2} \frac{\mathrm{d}x}{1 + \sin x \cos x}$$

c)
$$\int_0^{2\pi} \frac{dx}{1 + \cos^2 x}$$

a)
$$\int_0^{\pi/2} \frac{\mathrm{d}x}{2 + \cos x} = \int_0^1 \frac{2\mathrm{d}t}{3 + t^2} = \frac{\pi}{3\sqrt{3}}$$
.

b)
$$\int_0^{\pi/4} \frac{\mathrm{d}x}{1 + \sin x \cos x} = \int_0^1 \frac{\mathrm{d}t}{t^2 + t + 1} = \frac{\pi}{3\sqrt{3}}$$

c)
$$I = \int_0^{2\pi} \frac{dx}{1 + \cos^2 x} = \int_0^{\pi/2} \frac{dx}{1 + \cos^2 x} + \int_{\pi/2}^{\pi} \frac{dx}{1 + \cos^2 x} + \int_{\pi}^{3\pi/2} \frac{dx}{1 + \cos^2 x} + \int_{3\pi/2}^{2\pi} \frac{dx}{1 + \cos^2 x}$$

Via des changements de variable affines adéquates : $I = 4 \int_0^{\pi/2} \frac{dx}{1 + \cos^2 x}$.

Sur
$$]-\pi/2,\pi/2[$$
, $\int \frac{\mathrm{d}x}{1+\cos^2x} = \int \frac{\mathrm{d}t}{t^2+2} = \frac{1}{\sqrt{2}}\arctan\frac{\tan x}{\sqrt{2}} + C$.

Soit F une primitive de $\frac{1}{1+\cos^2 x}$ sur $[0,\pi/2]$.

$$\exists \, C \in \mathbb{R} \ \, \text{tel que } \, F(x) = \frac{1}{\sqrt{2}} \arctan \frac{\tan x}{\sqrt{2}} + C \ \, \text{sur } \left[0, \pi/2\right[\ \, \text{et par continuit\'e} : \, F(\pi/2) = \frac{\pi}{2\sqrt{2}} + C \, \, .$$

Finalement
$$\int_0^{\pi/2} \frac{\mathrm{d}x}{1 + \cos^2 x} = [F(x)]_0^{\pi/2} = \frac{\pi}{2\sqrt{2}}$$
 puis $I = \sqrt{2}\pi$.

Exercice 9 Calculer $\int_0^{\pi/2} \frac{\sin \alpha}{1 + \cos \alpha \cos x} dx$ pour $\alpha \in]0, \pi[$

$$\int_0^{\pi/2} \frac{\sin\alpha}{1+\cos\alpha\cos x} \mathrm{d}x = \int_0^1 \frac{\sin\alpha}{1+\cos\alpha} \frac{2\mathrm{d}t}{1+t^2} = \int_0^1 \frac{2\sin\alpha}{(1+\cos\alpha)+(1-\cos\alpha)t^2} \mathrm{d}t$$

$$\operatorname{donc} \int_0^{\pi/2} \frac{\sin\alpha}{1+\cos\alpha\cos x} \mathrm{d}x = \frac{2\sin\alpha}{1-\cos\alpha} \sqrt{\frac{1-\cos\alpha}{1+\cos\alpha}} \left[\arctan\sqrt{\frac{1-\cos\alpha}{1+\cos\alpha}t}\right]_0^1 = \frac{2\sin\alpha}{\sqrt{1-\cos^2\alpha}} \arctan\sqrt{\frac{1-\cos\alpha}{1+\cos\alpha}t}$$
 et finalement
$$\int_0^{\pi/2} \frac{\sin\alpha}{1+\cos\alpha\cos x} \mathrm{d}x = 2\arctan\sqrt{\frac{\sin^2\alpha/2}{\cos^2\alpha/2}} = \alpha \ .$$

Fonction rationnelle en sh et ch

Exercice 10 Déterminer les primitives des fonctions proposées en indiquant l'ensemble de validité :

a)
$$\frac{\operatorname{th} x}{1 + \operatorname{ch} x}$$

b)
$$\frac{\cosh x}{1 + \cosh^2 x}$$

c)
$$\frac{\cosh x}{\sinh x + \cosh x}$$

d)
$$\frac{1}{\cosh^3 x}$$

a) Sur
$$\mathbb{R}$$
, $\int \frac{\operatorname{th} x}{1 + \operatorname{ch} x} dx = \int \frac{du}{u(1+u)} = \ln \operatorname{ch} x - \ln(\operatorname{ch} x + 1) + C^{te}$.

b) Sur
$$\mathbb{R}$$
, $\int \frac{\operatorname{ch} x}{1 + \operatorname{ch}^2 x} dx = \int \frac{du}{2 + u^2} = \frac{1}{\sqrt{2}} \arctan \frac{\operatorname{sh} x}{\sqrt{2}} + C^{te}$.

c) Sur
$$\mathbb{R}$$
, $\int \frac{\cosh x \, dx}{\sinh x + \cosh x} = \int -\frac{du}{(u-1)(u+1)^2} = \frac{1}{4} \ln \left| \frac{\ln x + 1}{\ln x - 1} \right| - \frac{1}{2} \frac{1}{1 + \ln x} + C^{te}$

ou encore
$$\int \frac{\cosh x \, dx}{\sinh x + \cosh x} = \int \frac{e^x + e^{-x}}{2e^x} \, dx = \int \frac{1}{2} + \frac{1}{2e^{2x}} \, dx = \frac{x}{2} + \frac{1}{4e^{2x}} + C^{te}$$
.

d) Sur
$$\mathbb{R}$$
, $\int \frac{dx}{\cosh^3 x} = \int \frac{\cosh x}{(1+\sinh^2 x)^2} dt = \int_{t=\sinh x} \int \frac{dt}{(1+t^2)^2} = \frac{1}{2} \arctan \sinh x + \frac{1}{2} \frac{\sinh x}{\cosh^2 x} + C^{te}$

Exercice 11 Calculer $\int_0^1 \frac{dx}{ch \, x}$

$$\int_{0}^{1} \frac{dx}{ch} = \int_{1}^{e} \frac{2dt}{t^{2} + 1} = 2 \arctan e - \frac{\pi}{2}$$

Fonction rationnelle en un radical

Exercice 12 Déterminer les primitives des fonctions proposées en indiquant l'ensemble de validité :

a)
$$\frac{x}{1+\sqrt{x+1}}$$

b)
$$\frac{1-\sqrt{x}}{1+\sqrt{x}}$$

c)
$$\sqrt{\frac{x-1}{x-2}}$$
.

a) Sur
$$\left[-1,+\infty\right[, \int \frac{x dx}{1+\sqrt{x+1}} = \int \frac{2u(u^2-1)}{1+u} du = \int 2u(u-1) du = \frac{2}{3}\sqrt{x+1}^3 - x + C^{te}$$
.

b) Sur
$$[0, +\infty[$$
, $\int \frac{1-\sqrt{x}}{1+\sqrt{x}} dx = \int 2u \frac{1-u}{1+u} du = 2\int -u + 2 - \frac{2}{1+u} du = -x + 4\sqrt{x} - 4\ln(1+\sqrt{x}) + C^{te}$.

c) Sur
$$]-\infty,1]$$
 ou $]2,+\infty[$, $\int \sqrt{\frac{x-1}{x-2}} dx = \int \frac{-2y^2 dy}{(y-1)^2 (y+1)^2} = \frac{1}{2} \frac{1}{y-1} + \frac{1}{2} \frac{1}{y+1} - \frac{1}{2} \ln \left| \frac{y-1}{y+1} \right| + C^{te}$

donc
$$\int \sqrt{\frac{x-1}{x-2}} dx = \sqrt{(x-1)(x-2)} - \frac{1}{2} \ln \frac{\sqrt{|x-1|} - \sqrt{|x-2|}}{\sqrt{|x-1|} + \sqrt{|x-2|}} + C^{te}$$
.

Exercice 13 Déterminer les primitives des fonctions proposées en indiquant l'ensemble de validité :

a)
$$\frac{x+1}{\sqrt{2-x^2}}$$

b)
$$\frac{x}{\sqrt{(x-1)(3-x)}}$$

c)
$$\sqrt{x-x^2+6}$$

d)
$$\frac{x+1}{\sqrt{x^2+1}}$$

e)
$$\frac{1}{x + \sqrt{1 + x^2}}$$

$$f) \frac{\sqrt{x^2 - 1}}{x}.$$

a) Sur
$$\left] -\sqrt{2}, \sqrt{2} \right[, \int \frac{x+1}{\sqrt{2-x^2}} dx = \int \sqrt{2} \sin t + 1 dt = \sqrt{2} \cos t + t + C^{te} = \sqrt{2-x^2} + \arcsin \frac{x}{\sqrt{2}} + C^{te} \right]$$

b) Sur
$$]1,3[$$
, $\int \frac{x dx}{\sqrt{(x-1)(3-x)}} = \int_{x=2+\sin t} \int_{x=2+\sin t} 2 + \sin t dt = 2\arcsin(x-2) - \sqrt{(x-1)(3-x)} + C^{te}$.

c)
$$x-x^2+6=-(x-3)(x+2)$$
, $x=\frac{1}{2}+\frac{5}{2}\sin t$. Sur $[-2,3]$,

$$\int \sqrt{x-x^2+6} \, \mathrm{d}x = \int \frac{25}{4} \cos^2 t \, \mathrm{d}t = \frac{25}{8} \int \cos 2t + 1 \, \mathrm{d}t = \frac{2x-1}{4} \sqrt{x-x^2+6} + \frac{25}{8} \arcsin \frac{2x-1}{5} + C^{te}$$

d) Sur
$$\mathbb{R}$$
, $\int \frac{x+1}{\sqrt{x^2+1}} dx = \int \sinh t + 1 dt = \sqrt{1+x^2} + \ln(x+\sqrt{x^2+1}) + C^{te}$.

e) Sur
$$\mathbb{R}$$
, $\int \frac{\mathrm{d}x}{x+\sqrt{1+x^2}} = \int \frac{\mathrm{ch}t\,\mathrm{d}t}{\mathrm{sh}\ t+\mathrm{ch}\ t} = \int \frac{1}{2} + \frac{1}{2} \mathrm{e}^{-2t} = = \frac{1}{2}\ln(x+\sqrt{x^2+1}) - \frac{1}{4}\frac{1}{(x+\sqrt{x^2+1})^2} + C^{te}$.

f) Sur $[1,+\infty[$ (et de même sur $]-\infty,-1]$)

$$\int \frac{\sqrt{x^2-1}}{x} \mathrm{d}x = \int \frac{\mathrm{sh}^2 t}{\mathrm{ch}\,t} \mathrm{d}t = \int \frac{u^2}{1+u^2} \mathrm{d}u = \sqrt{x^2-1} - \arctan\sqrt{x^2-1} + C^{te} \,.$$

Exercice 14 Déterminer $\int \frac{\mathrm{d}x}{(2x+1)\sqrt{x^2+x+1}}$ sur \mathbb{R} .

$$\begin{split} x^2 + x + 1 &= \left(x + \frac{1}{2}\right)^2 + \frac{3}{4}, \ x + \frac{1}{2} &= \frac{\sqrt{3}}{2} \operatorname{sh} t \,, \ \mathrm{d} x = \frac{\sqrt{3}}{2} \operatorname{ch} t \mathrm{d} t \,. \\ \int \frac{\mathrm{d} x}{(2x+1)\sqrt{x^2 + x + 1}} &= \int \frac{\mathrm{d} t}{\sqrt{3} \operatorname{sh} t} = \frac{1}{\sqrt{3}} \int \frac{\operatorname{sh} t \mathrm{d} t}{\operatorname{ch}^2 t - 1} \mathop{=}_{u = \operatorname{ch} t} \frac{1}{\sqrt{3}} \int \frac{\mathrm{d} u}{u^2 - 1} \ \mathrm{donc} \\ \int \frac{\mathrm{d} x}{(2x+1)\sqrt{x^2 + x + 1}} &= \frac{1}{2\sqrt{3}} \ln \frac{2\sqrt{x^2 + x + 1} - \sqrt{3}}{2\sqrt{x^2 + x + 1} + \sqrt{3}} + C^{te} \,. \end{split}$$

Exercice 15 Calculer les intégrales suivantes :

a)
$$\int_{1}^{3} \frac{\mathrm{d}x}{\sqrt{x(x+3)}}$$

b)
$$\int_0^2 \frac{dx}{\sqrt{x+1}(x+4)}$$

c)
$$\int_{-1}^{1} \frac{dx}{\sqrt{1+x} + \sqrt{1-x}}$$

a)
$$\int_{1}^{3} \frac{dx}{\sqrt{x}(x+3)} = \int_{1}^{\sqrt{3}} \int_{1}^{\sqrt{3}} \frac{2dt}{t^{2}+3} = \frac{2}{\sqrt{3}} \left[\arctan \frac{t}{\sqrt{3}} \right]_{0}^{1} = \frac{\pi}{6\sqrt{3}}$$

b)
$$\int_0^2 \frac{\mathrm{d}x}{\sqrt{x+1}(x+4)} = \int_1^{\sqrt{3}} \frac{2\mathrm{d}t}{t^2+3} = \frac{2}{\sqrt{3}} \left[\arctan \frac{t}{\sqrt{3}} \right]_1^{\sqrt{3}} = \frac{\pi}{6\sqrt{3}}.$$

c)
$$\int_{-1}^{1} \frac{\mathrm{d}x}{\sqrt{1+x} + \sqrt{1-x}} = \int_{0}^{\sqrt{2}} \frac{2u \, \mathrm{d}u}{u + \sqrt{2-u^{2}}} = \overline{\sqrt{2}}_{\sin\theta} 2\sqrt{2} \int_{0}^{\pi/2} \frac{\sin\theta\cos\theta}{\sin\theta + \cos\theta} \mathrm{d}\theta.$$

$$\int_{-1}^{1} \frac{\mathrm{d}x}{\sqrt{1+x} + \sqrt{1-x}} = 2\sqrt{2} \int_{0}^{1} \frac{4t(1-t^{2}) \, \mathrm{d}t}{(-t^{2} + 2t + 1)(1+t^{2})^{2}} = 2\sqrt{2} \int_{0}^{1} -\frac{1}{1+t^{2}} + 2\frac{1+t}{(1+t^{2})^{2}} + \frac{1}{t^{2} - 2t - 1} \, \mathrm{d}t$$

Au final
$$\int_{-1}^{1} \frac{dx}{\sqrt{1+x} + \sqrt{1-x}} = 2\sqrt{2} - 2\ln(\sqrt{2} + 1)$$
.