1. (Einteg17.tex) Calculer une primitive de

$$\frac{\operatorname{ch} x}{1 + \operatorname{sh} x}$$

2. (Eexo221.tex) Limite de

$$\left(\sum_{k=1}^{n} \frac{n}{n^2 + k^2}\right)_{n \in \mathbb{N}^*}$$

3. (Einteg44.tex) Effectuer le changement de variable $u = \tan x$ dans

$$I = \int_0^{\frac{\pi}{4}} \frac{\sin^6 x}{\cos^4 x} \, dx$$

4. (Einteg87.tex) Calculer

$$\int_{1}^{2} \frac{e^{\frac{1}{x}}}{x^2} dx$$

- 5. (Eexo47.tex) Soit z un nombre complexe non réel, donner une primitive de la fonction complexe d'une variable réelle $t \longrightarrow \frac{1}{t-z}$.
- 6. (Einteg80.tex) Calculer I en utilisant le changement de variable $u = \ln x$ pour

$$I = \int_{1}^{e} \frac{(2\ln x - 1)^{2}}{x} \, dx$$

7. (Einteg19.tex) Calculer une primitive de

$$\frac{x}{(x+2)(x+3)}$$

8. (Einteg64.tex) Soit $n \geq 2$ dans \mathbb{N} , en utilisant une intégrale de la fonction $t \to \sqrt{t}$, majorer

$$S_n = \frac{1}{\sqrt{2}} + \frac{1}{\sqrt{3}} + \dots + \frac{1}{\sqrt{n}}$$

9. (Eexo164.tex) Calculer la limite de la suite

$$\frac{1}{n} \sum_{k=1}^{n} e^{\frac{k}{n}}$$

10. (Einteg81.tex) Calculer I en utilisant le changement de variable $u=e^x$ pour

$$I = \int_{\ln 2}^{2\ln 2} \frac{dx}{e^x - 1}$$

11. (Einteg37.tex) Effectuer le changement de variable $u = \tan x$ dans

$$I = \int_0^{\frac{\pi}{4}} \frac{dx}{1 + 3\cos^4 x}$$

12. (Einteg69.tex) Préciser les intervalles de continuité pour la fonction

$$\frac{1}{\sqrt{x^2 + 2x + 5}}$$

Dans chacun de ces intervalles, calculer une primitive.

13. (Eexo266.tex) Calculer une primitive de :

$$\left(1 - \frac{1}{\sqrt[3]{x}}\right)^2 dx$$

- 14. (Eexo174.tex) Donner une primitive de cotan x dans $]0,\pi[$
- 15. $_{(Einteg31.tex)}$ Calculer une primitive de

$$x \to xe^x \sin x$$

16. (Einteg51.tex) Calculer une primitive pour les fonctions

$$\frac{\cos x - \sin x}{\sin x + \cos x}, \qquad \frac{\cos x}{\sin x + \cos x}$$

17. (Einteg10.tex) Primitive sur $]0, 2\pi[$ de

$$\frac{1}{1 + \cos x}$$

18. (Eexo262.tex) Calculer une primitive de :

$$\frac{1}{\sqrt{3-4x^2}}dx$$

19. (Einteg63.tex) Soit $n \in \mathbb{N}^*$, en utilisant une intégrale de la 27. (Einteg26.tex) Calculer une primitive de function $t \to \sqrt{t}$, minorer

$$S_n = \sqrt{1} + \sqrt{2} + \dots + \sqrt{n}$$

$$x \to x \cos^2 x$$

20. (Einteg61.tex) Exprimer en fonction de t+1 une primitive

$$\frac{t^3}{t+1}$$

Effectuer le changement de variable $t = x - \frac{\pi}{4}$

$$I = \int_0^{\frac{\pi}{2}} \frac{\sqrt{2}}{2\sqrt{2} + \cos x + \sin x} \, dx$$

de

$$\frac{t^3}{t+1}$$

29. (Eexo173.tex) Donner une primitive de tan x dans $\left] - \frac{\pi}{2}, \frac{\pi}{2} \right[$

21. (Einteg59.tex) Calculer a, b, c tels que

$$\frac{X}{(X+1)(X^2+1)} = \frac{a}{X+1} + \frac{bX+c}{X^2+1}$$

En déduire une primitive de

$$\frac{\sin x}{\sin x + \cos x}$$

30. (Einteg60.tex) Effectuer le changement de variable

$$t = (x^2 + 1)^{\frac{1}{6}}$$

dans

$$I = \int_0^1 \frac{x \, dx}{(x^2 + 1)^{\frac{1}{2}} + (x^2 + 1)^{\frac{1}{3}}}$$

22. (Einteg39.tex) Effectuer le changement de variable $u = \cos x$

$$I = \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \frac{1}{\sin x + \sin 2x} \, dx$$

31. (Eexo220.tex) Primitive de

$$\cos x e^{2x} + i \sin x e^{2x}$$

23. (Einteg86.tex) Calculer

$$\int_1^e \frac{(\ln x)^2}{x} \, dx$$

32. (Einteg74.tex) Dans l'intégrale proposée, effectuer le changement de variable indiqué sans chercher à calculer l'intégrale obtenue

$$\int_{-\infty}^{t} \frac{dx}{\cos^4 x \sin x}, \quad y = \cos x$$

- 24. (Einteg5.tex) Calculer une primitive de $(x+1)e^x$
- 25. (Einteg72.tex) Dans l'intégrale, faire le changement de variable proposé, en déduire une primitive

$$\int_{-\infty}^{\infty} \frac{\tan x}{1 + \sin^2 x} \, dx \qquad u = \tan x$$

33. (Eexo171.tex) Soit $\lambda < 0$, donner une primitive de

$$\frac{1}{\lambda r^2 + 1}$$

26. (Einteg
56.tex) Soit φ un réel qui n'est pas congru à 0 modulo π . Calculer une primitive de

$$\frac{1}{x^2 - 2x\cos\varphi + 1}$$

34. (Eexo200.tex) Soit f une fonction continue sur \mathbb{R} , préciser la dérivée de

$$\int_{x}^{1} f(-t)dt$$

35. $_{(Einteg22.tex)}$ Calculer une primitive de

$$\frac{1}{1+5x^2}$$

44. (Eexo57.tex) Calculer une primitive dans $]-\frac{\pi}{2},\frac{\pi}{2}[$ de

$$\frac{1}{\cos^2 x}$$

36. (Eexo166.tex) Calculer la limite de la suite

$$\frac{1}{n} \sum_{k=n+1}^{2n} \ln \left(\frac{k}{n} \right)$$

45. (Eexo208.tex) Soit f une fonction $\mathcal{C}^{\infty}[a,b]$ avec

$$f(b) = f(a) + (b-a)f'(a)$$

$$+ \cdots + \frac{(b-a)^n}{n!}f^{(n)}(a)$$

$$+ R$$

37. (Eexo261.tex) Calculer une primitive de :

$$\frac{x^2}{x^2+3}.$$

Préciser la forme de Lagrange de R.

$$\int_0^x \ln(t^2 + 1) dt$$

38. $_{(\text{Einteg85.tex})}$ Effectuer le changement de variable $t=\ln x$ dans l'intégrale sans chercher à calculer l'intégrale obtenue

$$I = \int_{1}^{e^{\frac{\pi}{2}}} \cos(\ln(x)) \, dx$$

47. (Eexo259.tex) Calculer l'intégrale :

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

39. (Einteg27.tex) Calculer une primitive de

$$x \to \frac{1}{x(x+1)}$$

48. (Einteg35.tex) Soient f et g deux fonctions définies dans [a, b]. Sous quelles hypothèses peut-on transformer

$$\int_{a}^{b} f'(t)g(t) dt$$

40. (Einteg36.tex) Soit 0 < b < a. Effectuer le changement de variable $u = \tan \frac{x}{2}$ dans

$$I = \int_0^{\frac{\pi}{2}} \frac{dx}{a + b\cos x}$$

par la formule d'intégration par parties?

49. (Einteg23.tex) Calculer une primitive de

$$xe^{3x}$$

- 41. (Einteg4.tex) Calculer une primitive de xe^x
- 42. (Einteg8.tex) Primitive sur $]0, 2\pi[$ de

$$\frac{1}{\cos x - 1}$$

50. (Einteg28.tex) Calculer une primitive de

$$x \to \frac{3-x}{(x+1)(x+3)}$$

43. (Eexo253.tex) Calculer

$$\int_0^{\frac{\pi}{4}} \frac{\tan t}{\cos^2 t} \, dt$$

51. (Eexo264.tex) Calculer une primitive de :

$$\frac{(1-\sqrt{x})^2}{\sqrt[3]{x}}dx$$

- 52. (Einteg2.tex) Calculer une primitive de $\tan^2 x$
- 60. (Einteg77.tex) Calculer une primitive de
- 53. (Einteg54.tex) Effectuer le changement de variable u= $\sqrt{x+1}$ dans

$$\frac{1}{x^2 - 4x + 29}$$

$$I = \int_0^1 \frac{x^2 + 1}{\sqrt{x + 1}} \, dx$$

- 61. (Einteg57.tex) Calculer une primitive de
- 54. (Eexo52.tex) Calculer une primitive en précisant l'intervalle de définition

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

 $\arcsin x$

- 62. (Einteg13.tex) Calculer une primitive de $\sin(2x)\sin(3x)$.
- Préciser les intervalles de continuité pour la 55. (Einteg67.tex) fonction

63. (Eexo58.tex) Calculer une primitive de
$$\cos^2 x \sin^3 x$$
.

Dans chacun de ces intervalles, calculer une primitive. 64. (Einteg21.tex) Calculer une primitive de

$$\frac{1+x}{1+x^2}$$

56. (Einteg16.tex) Calculer une primitive de

$$\frac{\operatorname{sh} x}{1 + \operatorname{ch} x}$$

65. (Einteg66.tex) Préciser les intervalles de continuité pour la fonction

$$\frac{1}{\sqrt{4x^2 + 4x + 2}}$$

Dans chacun de ces intervalles, calculer une primitive.

57. (Einteg53.tex) Effectuer le changement de variable $u=\tan\frac{t}{2}$ 66. (Eexo219.tex) Simplifier la valeur de la dérivée de dans

$$I = \int_0^{\frac{\pi}{2}} \frac{dt}{2 + \cos t}$$

$$x \to \int_0^{\cos^2 x} \arccos\sqrt{t} dt$$

pour $x \in]0, \frac{\pi}{2}[$

58. (Einteg84.tex) On définit I et J par :

$$I = \int_0^{\frac{\pi}{2}} e^t \cos(t) dt, \qquad J = \int_0^{\frac{\pi}{2}} e^t \sin(t) dt$$

67. (Eexo260.tex) Calculer une primitive de :

$$x^2(1-\sqrt[3]{x}).$$

- En utilisant des intégrations par parties, former deux relations entre I et J. En déduire leurs valeurs.
- 68. (Einteg52.tex) Calculer

$$\int_0^1 \frac{dt}{t^2 + (1-t)^2}$$

59. (Einteg46.tex) Soit a et b des réels tels que $(a,b) \neq (0,0)$. Calculer une primitive de

$$e^{-ax}\cos(bx)$$

69. (Einteg45.tex) Effectuer le changement de variable $x = \sin \theta$

$$I = \int_0^{\frac{1}{\sqrt{2}}} \frac{\sqrt{1 - x^2}}{1 + x^2} \, dx$$

- 70. (Eexo163.tex) Calculer une primitive de $\arccos x$.
- 81. (Eexo269.tex) Calculer $\int_0^{\frac{1}{2}} \arcsin^2 x dx$.
- 71. (Einteg82.tex) Effectuer le changement de variable $u=\sin x$ dans l'intégrale

$$^{\text{III}}x$$
 82. (Eexo51.tex) Calculer une primitive dans $]0, +\infty[$

$$I = \int_0^{\frac{\pi}{6}} \frac{\sin^2 x}{\cos x} \, dx$$

$$\frac{1}{\sinh x}$$

72. (Eexo59.tex) Calculer une primitive de

$$\cos^2 x \sin^2 x$$

83. (Einteg34.tex) Préciser les hypothèses que doit vérifier f pour que la fonction

$$x \to \int_{\cos x}^{\sin x} f(t) dt$$

soit définie et dérivable dans \mathbb{R} . Calculer alors la dérivée.

73. (Eexo53.tex) Calculer une primitive de

$$\frac{1}{x^2 + x + 1}$$

- 84. (Einteg76.tex) Calculer une primitive de $\arcsin x$.
- 74. $_{(\text{Einteg49.tex})}$ Soit a réel non nul. Calculer une primitive de

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

85. (Einteg48.tex) Soit a réel non nul. Calculer une primitive de

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

75. (Einteg33.tex) Soit a > 0, calculer une primitive de

$$x \to a^x$$

86. (Einteg68.tex) Préciser les intervalles de continuité pour la fonction

$$\frac{1}{\sqrt{4x - 4x^2}}$$

Dans chacun de ces intervalles, calculer une primitive.

76. (Einteg25.tex) Calculer une primitive de

$$x \to \sin^2 ax$$

87. (Einteg62.tex) Soit $n \in \mathbb{N}^*$, en utilisant une intégrale de la fonction $t \to \sqrt{t}$, majorer

$$S_n = \sqrt{1} + \sqrt{2} + \dots + \sqrt{n}$$

77. (Eexo54.tex) Calculer une primitive de

$$\frac{1}{1-x^2}$$

88. (Eexo168.tex) Tranformer par un changement de variable l'intégrale suivante en l'intégrale d'une fraction rationnelle

$$\int_0^t \frac{dx}{2 \operatorname{ch} x + \operatorname{sh} x + 1}$$

- 78. (Eexo46.tex) Calculer une primitive de arcsin x
- 79. (Einteg11.tex) Calculer une primitive de $\cos(2x)\cos(3x)$.
- 89. (Eexo265.tex) Calculer une primitive de :

$$(3x^2 + 5x - 12)\cos 3x$$

80. (Einteg1.tex) Calculer une primitive de $1 + \tan^2 x$

90. (Eexo175.tex) Donner une primitive de coth dans $]0, +\infty[$ 101. (Einteg15.tex) Effectuer le changement de variable

91. (Eexo271.tex) Calculer
$$\int_0^1 \ln(1+x^2) dx$$
.

$$t = a + u(b - a)$$
 dans $I = \int_a^b f(t)dt$

92. (Eexo270.tex) Calculer $\int_0^1 \operatorname{ch} t \sin t \, dt$.

93. (Eexo162.tex) Calculer une primitive de

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

102. (Eexo170.tex) Soit $\lambda > 0$, donner une primitive de

$$\frac{1}{x^2 + \lambda}$$

94. (Einteg32.tex) Calculer une primitive de

$$x \to \frac{1}{x^2 - x + 1}$$

103. (Einteg41.tex) Effectuer le changement de variable $u = \sin x$ dans

$$I = \int_{\frac{\pi}{6}}^{\frac{\pi}{4}} \frac{\cos x}{\sin^2 x + \tan^2 x} \, dx$$

95. (Eexo254.tex) Calculer l'intégrale :

$$\int_0^{\pi/4} \frac{\tan t}{\cos^2 t} dt.$$

104. (Einteg70.tex) Préciser les intervalles de continuité pour la fonction

$$\frac{1}{\sqrt{3+2x-x^2}}$$

Dans chacun de ces intervalles, calculer une primitive.

96. (Einteg40.tex) Effectuer le changement de variable $u = \sin x$

 $\int_{0}^{\frac{\pi}{6}} \cos x$

$$I = \int_0^{\frac{\pi}{6}} \frac{\cos x}{\cos 2x} \, dx$$

105. (Eexo257.tex) Calculer l'intégrale :

$$\int_{-1}^{1} t \sqrt{1 - t^2} dt$$

97. (Einteg65.tex) Soit $n \geq 2$ dans \mathbb{N} , en utilisant une intégrale de la fonction $t \to \sqrt{t}$, minorer

$$S_n = \frac{1}{\sqrt{2}} + \frac{1}{\sqrt{3}} + \dots + \frac{1}{\sqrt{n}}$$

106. (Einteg83.tex) Calculer

$$\int_0^1 \frac{x \, dx}{1 + x^4}$$

98. $_{(\text{Einteg}50.\text{tex})}$ Soit a réel non nul. Calculer une primitive de

$$\frac{1}{\sqrt{r^2 - a^2}}$$

107. (Eexo172.tex) Soit $\lambda < 0$, donner une primitive de

$$\frac{1}{\lambda x^2 + 1}$$

99. (Eexo159.tex) Calculer une primitive dans $]0,\pi[$ de

$$\frac{1}{\sin x}$$

108. (Einteg18.tex) Calculer une primitive de

$$\frac{x}{\sqrt{1+5x^2}}$$

100. (Einteg6.tex) Calculer une primitive de $(x^2 + x)e^x$.

109. (Einteg58.tex) Calculer une primitive de

$$\frac{\sin x}{3 + \sin^2 x}$$

- 110. (Eexo60.tex) Calculer une primitive de $\arctan x$.
- 111. (Einteg29.tex) Calculer une primitive de

$$x \to \frac{\cos x}{1 + \sin^2 x}$$

112. (Eexo207.tex) Soit f une fonction $C^{\infty}[a, b]$ avec

$$f(b) = f(a) + (b-a)f'(a) + \dots + \frac{(b-a)^n}{n!} f^{(n)}(a) + R$$

Préciser la forme intégrale de R.

113. (Eexo255.tex) Calculer l'intégrale :

$$\int_0^{2\pi} \cos\left(nt\right) \cos\left(mt\right) dt$$

où $n, m \in \mathbb{N}, m \neq n$.

114. (Einteg78.tex) Calculer une primitive de

$$\frac{x}{x^2 - 4x + 29}$$

115. (Einteg24.tex) Calculer une primitive de

$$\cos^3 x$$

116. (Eexo165.tex) Calculer la limite de la suite

$$\sum_{k=1}^{n} \frac{1}{k+n}$$

- 117. (Eexo268.tex) Calculer $\int_0^{\frac{1}{2}} \arcsin x dx$.
- 118. (Eexo55.tex) Calculer une primitive de $\tanh x$

- 119. (Eexo263.tex) Calculer une primitive de : $(1 + \tan x)^2$.
- 120. (Einteg43.tex) Effectuer le changement de variable $u = \cos x$ dans

$$I = \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} \frac{1}{\sin^5 x} \, dx$$

121. (Eexo222.tex) Limite de

$$\left(\sum_{k=1}^{n} \frac{k}{n^2 + k^2}\right)_{n \in \mathbb{N}^*}$$

122. (Einteg7.tex) Exprimer comme l'intégrale d'une fraction rationnelle :

$$\int_0^{\frac{\pi}{4}} \frac{\sin^2 x}{\cos^3 x} dx$$

- 123. (Eexo272.tex) Calculer $\int_{1}^{2} \frac{1}{(t+1)\sqrt{t}} dt$ (poser $u = \sqrt{t}$)
- 124. (Eexo161.tex) Calculer une primitive de $\ln x$
- 125. (Eexo169.tex) Soit $\lambda > 0$, donner une primitive de

$$\frac{1}{\lambda x^2 + 1}$$

- 126. (Einteg3.tex) Calculer une primitive de $x \tan^2 x$.
- 127. (Eexo267.tex) Calculer une primitive de :

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

- 128. (Einteg12.tex) Calculer une primitive de $\cos(2x)\sin(3x)$.
- 129. (Einteg47.tex) Soit a et b des réels tels que $(a,b) \neq (0,0)$. Calculer une primitive de

$$e^{-ax}\sin(bx)$$

130. (Eexo48.tex) Calculer la dérivée de $\int_x^{2x} \frac{dt}{t^4+t^2+1}$. En déduire un développement limité de f à l'ordre 3 en 0.

131. (Eexo256.tex) Calculer l'intégrale :

$$\int_0^{\pi/2} \frac{\cos t + 2\sin t}{\cos t + \sin t} dt$$

140. (Eexo258.tex) Calculer l'intégrale :

$$\int_{1}^{2} \frac{dt}{\sqrt{t+1} + \sqrt{t-1}}.$$

132. (Einteg75.tex) Calculer la limite de

$$\left(\left(1+\frac{1}{n}\right)\left(1+\frac{2}{n}\right)\cdots\left(1+\frac{n}{n}\right)\right)^{\frac{1}{n}}$$

141. (Einteg14.tex) Calculer

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

 $x \to x^2 \cos(3x)$

133. (Einteg73.tex) Dans l'intégrale, faire le changement de va-142. (Einteg30.tex) Calculer une primitive de riable proposé, en déduire une primitive

$$\int_{-\infty}^{t} \frac{dx}{\sin^4 x} \qquad u = \cot x$$

134. (Einteg9.tex) Primitive de

$$\frac{1}{2+\cos x}$$

- 143. (Eexo167.tex) Donner une primitive de $e^{(1+i)x}$
- 144. (Einteg79.tex) Calculer la dérivée de

$$x \to \int_x^{x^2} \frac{dt}{1 + t^4}$$

135. (Einteg38.tex) Effectuer le changement de variable $u = \tan x$ dans

$$I = \int_0^{\frac{\pi}{4}} \frac{1 - \tan x}{1 + \tan x} \, dx$$

145. (Einteg71.tex) Préciser les intervalles de continuité pour la fonction

$$\frac{1}{\sqrt{x^2 - 4x - 5}}$$

136. (Eexo56.tex) Calculer une primitive de

$$\frac{1}{\sinh^2 x}$$

- Dans chacun de ces intervalles, calculer une primitive.
- 137. (Einteg55.tex) Effectuer le changement de variable $u=e^x$ dans

$$I = \int_0^1 \frac{dx}{\cosh^3 x + \sinh^3 x - 1}$$

138. (Eexo160.tex) Calculer une primitive de

$$\frac{1}{\operatorname{ch} x}$$

139. (Eexo50.tex) Calculer une primitive dans] $-\frac{\pi}{2}, \frac{\pi}{2}$ [de

$$\frac{1}{\cos x}$$