BTS TSE

 FRN 11

CALCUL INTEGRAL

Intégration par Parties
Exercices

Exercice 1 :

A l’aide d’une intégration par parties calculer la valeur exacte des intégrales suivantes :

[image: image1.wmf]ò

-

-

=

ò

-

=

ò

-

+

=

ò

+

=

ò

-

=

ò

-

=

ò

+

=

ò

+

-

=

ò

-

=

ò

-

=

p

p

-

p

-

p

p

-

0

e

1

e

1

2

1

0

2

t

3

3

0

1

0

t

2

4

0

1

0

t

2

2

1

0

t

3

dt

)

t

2

sin(

)

1

t

(

H

dt

)

t

ln(

)

5

t

(

E

dt

)

t

2

ln(

)

5

t

3

t

(

J

dt

e

)

3

t

2

(

D

dt

)

t

3

cos(

t

3

K

dt

e

)

t

4

6

(

C

dt

)

t

cos(

)

1

t

(

G

dt

e

)

1

t

3

(

B

dt

)

t

sin(

)

1

t

2

(

F

dt

e

)

5

t

(

A

Exercice 2 :

A l’aide d’une double intégration par parties (même pas mal!!!), calculer la valeur exacte des intégrales suivantes :

[image: image2.wmf]t

d

)

t

cos(

e

A

2

2

t

ò

p

p

-

=

[image: image3.wmf]t

d

)

t

sin(

e

B

0

t

ò

p

-

=

[image: image4.wmf](

)

ò

p

p

-

=

dt

t

6

cos

e

C

t

2

.
Exercice 3 :

On désigne par n un entier relatif différent de –1.

1. Calculer l’intégrale :
[image: image5.wmf].

dt

t

ln

t

I

e

1

n

n

ò

=

2. En déduire le calcul de l’intégrale :
[image: image6.wmf].

dt

)²

t

(ln

t

J

e

1

n

n

ò

=

Exercice 4 :

On désigne par n un entier naturel, on pose :

[image: image7.wmf].

dt

e

²

t

I

n

0

t

n

ò

-

=

1. Calculer In en fonction de n.

2. Déterminer
[image: image8.wmf].

I

lim

n

n

+¥

®

Exercice 5 :

Soit
[image: image9.wmf].

t

1

t

t

3

t

)

t

(

f

2

3

-

+

-

=

1. Déterminer les réels a, b, c et d tels que, pour tout
[image: image10.wmf]:

1

t

¹

[image: image11.wmf].

t

1

d

c

bt

²

at

)

t

(

f

-

+

+

+

=

2. Calculer
[image: image12.wmf].

dt

)

t

(

f

I

5

,

0

0

ò

=

3. A l’aide d’une intégration par parties, calculer :

[image: image13.wmf].

dt

)

t

1

ln(

)

1

t

6

²

t

3

(

J

5

,

0

0

ò

-

+

-

=

Exercice 6 :

On se propose de calculer l’intégrale :
[image: image14.wmf].

dt

)

2

t

ln(

)

1

t

2

(

I

1

0

ò

+

+

=

1. Montrer que le calcul de I peut se ramener au calcul de K, avec K défini par :

[image: image15.wmf].

dt

2

t

t

²

t

K

1

0

ò

+

+

=

2. Déterminer trois réels a, b, c tels que pour tout réel t différent de –2, on ait :

[image: image16.wmf].

2

t

c

b

at

2

t

t

t²

+

+

+

=

+

+

 Calculer alors K.

3. Calculer I ; on donnera la valeur exacte puis la valeur arrondie au centième près.

BTS TSE

 FRN 11

CALCUL INTEGRAL

Intégration par Parties

Correction des exercices

Exercice 1 :
·
[image: image17.wmf]1

3t

0

A(t5)edt

=-

ò

[image: image18.wmf]dérivée

3t

primitive

3t

1111

3t3t3t3t3t

11

3t

00

0000

1

3t3t3300

0

Ut5U1

e

VeV

3

eee1e1e

AUVUV(t5)1dt(t5)edt(t5)

3333333

eeeeee

(t5)45

39393

¢

=-¾¾¾¾®=

¢

=¾¾¾¾®=

éùéùéùéù

¢

=-=--´=--=--

éù

òòò

êúêúêúêú

ëû

ëûëûëûëû

éùæö

=--=-----

ç÷

êú

ëûèø

3

13e16

.

99

æö

-+

=

ç÷

èø

·
[image: image19.wmf]1

t

0

B(3t1)edt

-

=-+

ò

[image: image20.wmf]dérivée

t

primitive

tt

11

11

tttt

00

00

111

tttt1

000

U3t1U3

e

VeVe

1

BUVUV(3t1)(e)3(e)dt(3t1)(e)3edt

(3t1)(e)3e(3t1)(e)3e2e3e

-

--

¢

=-+¾¾¾¾®=-

¢

=¾¾¾¾®==-

-

éùéù

¢

=-=-+---´-=-+--=

éù

òòò

ëû

ëûëû

éùéùéù

-+---=-+-+=+

ëûëûëû

(

)

(

)

1001

e3e5e2.

-

--+=-

·
[image: image21.wmf]

dt

e

)

t

4

6

(

C

1

0

t

2

ò

-

=

-

[image: image22.wmf]dérivée

2t

primitive

2t

11

2t2t2t

11

2t

00

00

111

2t2t2t

2t

000

U64tU4

e

VeV

2

eee

CUVUV(64t)4dt(64t)2edt

222

eee

(64t)2(64t)ee

222

-

-

-

--

¢

=-¾¾¾¾®=-

¢

=¾¾¾¾®=

-

éùéù

¢

=-=---´=--=

éù

òòò

êúêú

ëû

ëûëû

éùéùéù

--=-+=-

êúêúêú

ëûëûëû

(

)

(

)

2200

e3ee2.

-

+--+=

·
[image: image23.wmf]3t

1

2

0

D(2t3)edt

=+

ò

[image: image24.wmf]dérivée

3t3t

3t

22

primitive

2

11

3t3t3t

3t

222

11

2

00

00

11

3t3t

22

00

U2t3U2

e2e

VeV

3

3

2

2e2e2e4

DUVUV(2t3)2dt(2t3)edt

3333

2e42e

(2t3)(2t3)

333

¢

=+¾¾¾¾®=

¢

=¾¾¾¾®==

éùéù

êúêú

¢

=-=+-´=+-=

éù

òòò

ëû

êúêú

êúêú

ëûëû

éùéù

êúêú

+-=+

êúêú

êúêú

ëûëû

1

3t3t333

00

22222

0

2e8e10e8e6e8e22e10

.

3939399

éùæö

æö

-

ç÷

êú

-=---=

ç÷

ç÷

êú

èø

ç÷

êú

ëûèø

·
[image: image25.wmf]e

1

E(t5)ln(t)dt

=-

ò

[image: image26.wmf]primitive

dérivée

ee

ee

11

11

ee

11

t²

Ut5U5t

2

1

VlntV

t

t²t²1t²t

EUVUV5tlnt5tdt5tlnt5dt

22t22

t²t²t²

5tlnt5t5t

242

¢

=-¾¾¾¾®=-

¢

=¾¾¾¾®=

éùéù

æöæöæöæö

¢

=-=---´=---

éù

òòò

êúêú

ç÷ç÷ç÷ç÷

ëû

èøèøèøèø

ëûëû

éùéù

æöæö

=---=-

êúêú

ç÷ç÷

èøèø

ëûëû

e

1

t²

lnt5t

4

e²e²1²1²

5elne5e5ln15

2424

e²e²19e²19

5e5e.

2444

éù

æö

-+

êú

ç÷

èø

ëû

æöæö

æöæö

=--+---+=

ç÷ç÷

ç÷ç÷

èøèø

èøèø

-

--+-=

·
[image: image27.wmf]2

2

F(2t1)sin(t)dt

p

p

-

=-

ò

[image: image28.wmf]dérivée

primitive

22

22

22

22

22

222

U2t1U2

VsintVcost

FUVUV(2t1)(cost)2(cost)dt(2t1)cost2costd

t

(2t1)cost2sint(2t1)cost2sint

pp

pp

-p-p

-p-p

ppp

-p-p-p

¢

=-¾¾¾¾®=

¢

=¾¾¾¾®=-

¢

=-=----=-++=

éùéùéù

òòò

ëûëûëû

-++=-++

éùéùéù

ëûëûëû

2

02sin02sin224.

22

p-p

æöæö

=+-+=+=

ç÷ç÷

èøèø

·
[image: image29.wmf]4

0

G(t1)cos(t)dt

p

=+

ò

[image: image30.wmf]dérivée

primitive

44

44

00

00

444

000

Ut1U1

VcostVsint

GUVUV(t1)sint1sintdt(t1)sintsintdt

(t1)sintcost(t1)sintcost

1sincos

444

pp

pp

ppp

¢

=+¾¾¾¾®=

¢

=¾¾¾¾®=

¢

=-=+-´=+-=

éùéùéù

òòò

ëûëûëû

+--=++

éùéùéù

ëûëûëû

æö

ppp

æö

=++-

ç÷

ç÷

èø

èø

(

)

22

sin0cos011.

422

p

æö

+=++-

ç÷

èø

·
[image: image31.wmf]ò

-

=

p

3

0

dt

)

t

3

cos(

t

3

K

[image: image32.wmf]dérivée

primitive

33

3

3

0

00

0

3

3

0

0

U3tU3

sin(3t)

Vcos(3t)V

3

sin(3t)sin(3t)

KUVUV(3t)3dttsin(3t)sin(3t)dt

33

cos(3t)cos(3t)

tsin(3t)tsin(3t)

33

pp

p

p

p

p

¢

=-¾¾¾¾®=-

¢

=¾¾¾¾®=

éù

¢

=-=---´=-+

éùéù

òòò

ëûëû

êú

ëû

éùéù

=-+-=--

éù

ëû

êúê

ëûë

3

0

cos(3)

cos(0)

3

sin(3)0sin(0)

3333

112

.

333

p

p

æö

ç÷

pp

æö

=-----

ç÷

ç÷

ú

ûèø

ç÷

ç÷

èø

-

=-+=

·
[image: image33.wmf]e

2

1

J(t3t5)ln(2t)dt

=+-

ò

[image: image34.wmf]3

primitive

dérivée

e

33

e

1

1

e

3²3

e

1

1

t3t²

Ut²3t5U5t

32

21

Vln(2t)V

2tt

t3t²t3t²1

JUVUV5tln(2t)5tdt

3232t

t3t²t3tt3

5tln(2t)5dt

32323

¢

=+-¾¾¾¾®=+-

¢

=¾¾¾¾®==

éù

æöæö

¢

=-=+--+-´=

éù

òò

êú

ç÷ç÷

ëû

êú

èøèø

ëû

éù

æöæö

+--+-=+

ò

êú

ç÷ç÷

êú

èøèø

ëû

ee

3

11

e

33

1

33

3

t²t3t²

5tln(2t)5t

294

t3t²t3t²

5tln(2t)5t

3294

e3e²e3e²1313

5eln(2e)5e5ln(2)5

32943294

e3e²

5eln

32

éùéù

æöæö

--+-=

êúêú

ç÷ç÷

êúêú

èøèø

ëûëû

éù

æö

=+---+

êú

ç÷

êú

èø

ëû

éù

æö

éù

æö

=+---+-+---+

êú

ç÷

êú

ç÷

èø

êú

ëû

èø

ëû

æö

=+-

ç÷

èø

(

)

333

e3e²19149e3e²193e²2e149

215eln25eln2.

946363264936

æö

+--++-=+-+++-

ç÷

èø

·
[image: image35.wmf]0

 H(t1)sin(2t)dt

p

=--

ò

[image: image36.wmf]dérivée

primitive

00

00

0

Ut1U1

cos(2t)cos(2t)

Vsin(2t)V

22

cos(2t)cos(2t)cos(2t)1

HUVUV(t1)1dt(t1)cos(2t)dt

2222

cos(2t)1sin(2t)

(t1)

222

pp

pp

p

¢

=-¾¾¾¾®=

¢

=-¾¾¾¾®==

-

éùéù

¢

=-=--´=---=

éù

òòò

ëû

êúêú

ëûëû

--

éùé

--

êúê

-

ëûë

00

cos(2t)1

(t1)sin(2t)

24

cos(2)sin(2)cos(0)sin(0)11

(1).

2424222

pp

-

ùéù

=-+-

úêú

ûëû

-p-p-p-p

æöæö

=p-+-+=+=

ç÷ç÷

èøèø

Exercice 2 :

[image: image37.wmf]t

d

)

t

cos(

e

A

2

2

t

ò

p

p

-

=

[image: image38.wmf][

]

[

]

[

]

.

t

sin

e

tdt

sin

e

t

sin

e

V

U

UV

A

t

sin

V

t

cos

V

e

U

e

U

2

2

t

2

2

t

2

2

t

primitive

t

dérivée

t

ò

W

-

=

ò

-

=

¢

-

=

=

¾

¾

¾

®

¾

=

¢

=

¢

¾

¾

¾

®

¾

=

p

p

-

p

p

-

p

p

-

· Calcul de la deuxième intégrale, à l’aide d’une IPP :

[image: image39.wmf]ò

=

W

p

p

-

2

2

t

tdt

sin

e

[image: image40.wmf][

]

[

]

[

]

[

]

A

t

cos

e

tdt

cos

e

t

cos

e

tdt

cos

e

t

cos

e

V

U

UV

t

cos

V

t

sin

V

e

U

e

U

2

2

t

2

2

t

2

2

t

2

2

t

2

2

t

primitive

t

dérivée

t

+

-

=

ò

ò

+

-

=

ò

-

-

-

=

¢

-

=

L

-

=

¾

¾

¾

®

¾

=

¢

=

¢

¾

¾

¾

®

¾

=

p

p

-

p

p

-

p

p

-

p

p

-

p

p

-

· Calcul final de A :

[image: image41.wmf][

]

[

]

[

]

[

]

[

]

[

]

[

]

).

2

(

ch

2

e

e

A

e

e

2

cos

e

2

cos

e

2

sin

e

2

sin

e

t

cos

e

t

sin

e

A

2

A

t

cos

e

t

sin

e

A

t

cos

e

t

sin

e

t

sin

e

A

2

2

2

2

2

2

2

2

2

2

t

2

2

t

2

2

t

2

2

t

2

2

t

2

2

t

2

2

t

p

=

+

=

Û

+

=

÷

÷

ø

ö

ç

ç

è

æ

p

-

-

÷

÷

ø

ö

ç

ç

è

æ

p

+

÷

÷

ø

ö

ç

ç

è

æ

p

-

-

÷

÷

ø

ö

ç

ç

è

æ

p

=

+

=

-

-

-

=

÷

÷

ø

ö

ç

ç

è

æ

+

-

-

=

W

-

=

p

-

p

p

-

p

p

-

p

p

-

p

p

p

-

p

p

-

p

p

-

p

p

-

p

p

-

p

p

-

p

p

-

[image: image42.wmf]t

d

)

t

sin(

e

B

0

t

ò

p

-

=

[image: image43.wmf][

]

[

]

[

]

[

]

.

t

cos

e

tdt

cos

e

t

cos

e

tdt

cos

e

t

cos

e

V

U

UV

B

t

cos

V

t

sin

V

e

U

e

U

0

t

0

t

0

t

0

t

0

t

primitive

t

dérivée

t

ò

W

-

-

ò

=

-

-

=

ò

-

´

-

-

-

=

¢

-

=

-

=

¾

¾

¾

®

¾

=

¢

-

=

¢

¾

¾

¾

®

¾

=

p

-

p

-

p

-

p

-

p

-

-

-

· Calcul de la deuxième intégrale, à l’aide d’une IPP :

[image: image44.wmf]ò

=

W

p

-

0

t

tdt

cos

e

[image: image45.wmf][

]

[

]

[

]

[

]

B

t

sin

e

tdt

sin

e

t

sin

e

tdt

sin

e

t

sin

e

V

U

UV

t

sin

V

t

cos

V

e

U

e

U

0

t

0

t

0

t

0

t

0

t

primitive

t

dérivée

t

+

=

ò

ò

+

=

ò

-

-

=

¢

-

=

W

=

¾

¾

¾

®

¾

=

¢

-

=

¢

¾

¾

¾

®

¾

=

p

-

p

-

p

-

p

-

p

-

-

-

· Calcul final de B :

[image: image46.wmf][

]

[

]

[

]

(

)

[

]

[

]

[

]

[

]

(

)

(

)

(

)

(

)

.

2

1

e

B

1

e

0

sin

e

sin

e

0

cos

e

cos

e

t

sin

e

t

cos

e

B

2

B

t

sin

e

t

cos

e

B

t

sin

e

t

cos

e

t

cos

e

B

0

0

0

t

0

t

0

t

0

t

0

t

0

t

0

t

+

=

+

=

+

p

-

-

-

p

-

=

-

-

=

-

-

-

=

+

-

-

=

W

-

-

=

p

-

p

-

-

p

-

-

p

-

p

-

p

-

p

-

p

-

p

-

p

-

p

-

·
[image: image47.wmf](

)

ò

p

p

-

=

dt

t

6

cos

e

C

t

2

[image: image48.wmf][

]

.

3

1

6

)

t

6

sin(

e

dt

)

t

6

sin(

e

3

1

6

)

t

6

sin(

e

.

dt

3

)

t

6

sin(

e

6

)

t

6

sin(

e

dt

6

)

t

6

sin(

e

2

6

)

t

6

sin(

e

V

U

UV

C

6

)

t

6

sin(

V

)

t

6

cos(

V

e

2

U

e

U

t

2

t

2

t

2

t

2

t

2

t

2

t

2

primitive

t

2

dérivée

t

2

W

-

ú

û

ù

ê

ë

é

=

ò

-

ú

û

ù

ê

ë

é

ò

=

ò

´

-

ú

û

ù

ê

ë

é

=

ò

´

-

ú

û

ù

ê

ë

é

=

¢

-

=

=

¾

¾

¾

®

¾

=

¢

=

¢

¾

¾

¾

®

¾

=

p

p

-

p

p

-

p

p

-

p

p

-

p

p

-

p

p

-

p

p

-

· Calcul de la deuxième intégrale, à l’aide d’une IPP :

[image: image49.wmf]ò

=

W

p

p

-

dt

)

t

6

sin(

e

t

2

[image: image50.wmf][

]

.

C

3

1

6

)

t

6

cos(

e

dt

3

)

t

6

cos(

e

6

)

t

6

cos(

e

dt

6

)

t

6

cos(

e

2

6

)

t

6

cos(

e

V

U

UV

6

)

t

6

cos(

V

)

t

6

sin(

V

e

2

U

e

U

t

2

t

2

t

2

t

2

t

2

primitive

t

2

dérivée

t

2

+

ú

û

ù

ê

ë

é

-

=

W

=

ò

ò

´

+

ú

û

ù

ê

ë

é

-

=

ò

-

´

-

ú

û

ù

ê

ë

é

-

=

¢

-

=

W

-

=

¾

¾

¾

®

¾

=

¢

=

¢

¾

¾

¾

®

¾

=

p

p

-

p

p

-

p

p

-

p

p

-

p

p

-

· Calcul final de C :

[image: image51.wmf][

]

[

]

(

)

(

)

.

10

)

2

(

sh

20

e

e

C

e

18

1

e

18

1

10

9

C

e

18

1

e

18

1

C

9

10

)

6

cos(

e

18

1

)

6

cos(

e

18

1

6

)

6

sin(

e

6

)

6

sin(

e

C

9

10

)

t

6

cos(

e

18

1

6

)

t

6

sin(

e

C

9

1

C

.

C

9

1

)

t

6

cos(

e

18

1

6

)

t

6

sin(

e

C

3

1

6

)

t

6

cos(

e

3

1

6

)

t

6

sin(

e

3

1

6

)

t

6

sin(

e

C

2

2

2

2

2

2

2

2

2

2

t

2

t

2

t

2

t

2

t

2

t

2

t

2

p

=

-

=

Û

÷

ø

ö

ç

è

æ

-

=

Û

-

=

Û

p

-

-

p

+

÷

ø

ö

ç

è

æ

p

-

-

÷

ø

ö

ç

è

æ

p

=

Û

+

ú

û

ù

ê

ë

é

=

+

Þ

-

+

ú

û

ù

ê

ë

é

=

÷

÷

ø

ö

ç

ç

è

æ

+

ú

û

ù

ê

ë

é

-

-

ú

û

ù

ê

ë

é

=

W

-

ú

û

ù

ê

ë

é

=

p

-

p

p

-

p

p

-

p

p

-

p

p

-

p

p

p

-

p

p

-

p

p

-

p

p

-

p

p

-

p

p

-

p

p

-

Exercice 3 :

1.

[image: image52.wmf].

dt

t

ln

t

I

e

1

n

n

ò

=

[image: image53.wmf][

]

(

)

(

)

(

)

.

²

1

n

ne

1

²

1

n

1

²

1

n

e

1

n

e

1

n

1

1

n

e

1

n

1

1

ln

1

n

1

e

ln

1

n

e

1

n

t

1

n

1

t

ln

1

n

t

dt

t

1

n

1

t

ln

1

n

t

dt

t

1

1

n

t

t

ln

1

n

t

V

U

UV

I

t

1

V

t

ln

V

1

n

t

U

t

U

1

n

1

n

1

n

1

n

1

n

e

1

1

n

e

1

1

n

e

1

n

e

1

1

n

e

1

1

n

e

1

1

n

n

dérivée

1

n

primitive

n

+

+

=

+

+

+

-

+

=

÷

÷

ø

ö

ç

ç

è

æ

+

-

+

+

-

÷

÷

ø

ö

ç

ç

è

æ

+

-

+

=

ò

ú

û

ù

ê

ë

é

+

+

-

ú

û

ù

ê

ë

é

+

ò

=

+

-

ú

û

ù

ê

ë

é

+

=

ò

´

+

-

ú

û

ù

ê

ë

é

´

+

=

¢

-

=

=

¢

¾

¾

¾

®

¾

=

+

=

¾

¾

¾

®

¾

=

¢

+

+

+

+

+

+

+

+

+

+

+

2.

[image: image54.wmf].

dt

)²

t

(ln

t

J

e

1

n

n

ò

=

[image: image55.wmf](

)

[

]

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

.

1

n

2

e

)

1

²

n

(

1

n

ne

1

2

1

n

e

²

1

n

ne

1

1

n

2

²

1

ln

1

n

1

²

e

ln

1

n

e

I

1

n

2

²

t

ln

1

n

t

tdt

ln

t

1

n

2

²

t

ln

1

n

t

dt

t

t

ln

2

1

n

t

²

t

ln

1

n

t

V

U

UV

J

t

t

ln

2

t

ln

t

1

2

V

²

t

ln

V

1

n

t

U

t

U

3

1

n

3

1

n

1

n

1

n

1

n

n

e

1

1

n

e

1

n

e

1

1

n

e

1

1

n

e

1

1

n

n

dérivée

1

n

primitive

n

+

-

+

=

+

+

-

+

=

+

+

´

+

-

÷

÷

ø

ö

ç

ç

è

æ

+

-

+

=

ò

+

-

ú

û

ù

ê

ë

é

+

ò

=

+

-

ú

û

ù

ê

ë

é

+

=

ò

´

+

-

ú

û

ù

ê

ë

é

´

+

=

¢

-

=

=

´

´

=

¢

¾

¾

¾

®

¾

=

+

=

¾

¾

¾

®

¾

=

¢

+

+

+

+

+

+

+

+

+

+

Exercice 4 :

1.

[image: image56.wmf].

dt

e

²

t

I

n

0

t

n

ò

-

=

[image: image57.wmf][

]

(

)

[

]

(

)

[

]

[

]

W

+

-

=

ò

ò

+

-

=

ò

-

´

-

-

´

=

¢

-

=

-

=

-

=

¾

¾

¾

®

¾

=

¢

=

¢

¾

¾

¾

®

¾

=

-

-

-

-

-

-

-

-

2

e

²

t

dt

te

2

e

²

t

dt

e

t

2

e

²

t

V

U

UV

I

e

1

e

V

e

V

t

2

U

²

t

U

n

0

t

n

0

t

n

0

t

n

0

t

n

0

t

n

t

t

primitive

t

dérivée

· Calcul de la deuxième intégrale, à l’aide d’une IPP :

[image: image58.wmf]ò

=

W

-

n

0

t

dt

te

[image: image59.wmf][

]

(

)

[

]

(

)

[

]

[

]

[

]

(

)

(

)

(

)

.

1

1

n

e

1

e

ne

e

te

dt

e

te

dt

e

1

e

t

V

U

UV

e

1

e

V

e

V

1

U

t

U

n

n

n

n

0

t

n

0

t

n

0

t

n

0

t

n

0

t

n

0

t

t

t

primitive

t

dérivée

+

-

-

=

+

-

+

-

=

-

+

-

=

ò

ò

+

-

=

ò

-

´

-

-

´

=

¢

-

=

W

-

=

-

=

¾

¾

¾

®

¾

=

¢

=

¢

¾

¾

¾

®

¾

=

-

-

-

-

-

-

-

-

-

-

-

-

· Calcul final :

[image: image60.wmf][

]

(

)

(

)

(

)

.

2

2

n

2

²

n

e

2

1

n

e

2

e

²

n

2

e

²

t

I

n

n

n

n

0

t

n

+

-

-

-

=

+

-

-

+

-

=

W

+

-

=

-

-

-

-

2.

[image: image61.wmf](

)

(

)

2

2

n

2

²

n

e

lim

I

lim

n

n

n

n

+

-

-

-

=

-

+¥

®

+¥

®

[image: image62.wmf](

)

.

I

.

F

2

n

2

²

n

lim

0

e

lim

n

n

n

Þ

ï

î

ï

í

ì

-¥

=

-

-

-

=

+¥

®

-

+¥

®

 La fonction exponentielle est prioritaire donc
[image: image63.wmf].

2

I

lim

n

n

=

+¥

®

Exercice 5 :

1.

[image: image64.wmf](

)

(

)

(

)

(

)

.

t

1

d

c

c

b

t

b

a

²

t

at

t

1

d

ct

c

²

bt

bt

at

²

at

t

1

d

t

1

t

1

c

bt

²

at

t

1

d

c

bt

²

at

)

t

(

f

3

3

-

+

+

-

+

-

+

-

=

-

+

-

+

-

+

-

=

-

+

-

-

+

+

=

-

+

+

+

=

Par identification avec
[image: image65.wmf]t

1

t

t

3

t

2

3

-

+

-

, on obtient le système suivant :

[image: image66.wmf].

t

1

1

1

t

2

²

t

1

)

t

(

f

1

c

d

1

1

b

c

2

a

3

b

1

a

0

d

c

1

c

b

3

b

a

1

a

-

-

+

+

+

-

=

Þ

ï

ï

î

ï

ï

í

ì

-

=

-

=

=

-

=

=

+

=

-

=

Û

ï

ï

î

ï

ï

í

ì

=

+

=

-

-

=

-

=

-

2.
[image: image67.wmf](

)

.

24

17

2

ln

0

)

5

,

0

ln(

5

,

0

²

5

,

0

3

5

,

0

)

t

1

ln(

t

²

t

3

t

dt

t

1

1

1

t

2

²

t

1

dt

)

t

(

f

I

3

5

,

0

0

3

5

,

0

0

5

,

0

0

+

-

=

-

÷

÷

ø

ö

ç

ç

è

æ

+

+

+

-

=

ú

û

ù

ê

ë

é

-

+

+

+

-

=

ò

÷

ø

ö

ç

è

æ

-

-

+

+

+

-

=

ò

=

3.

[image: image68.wmf].

dt

)

t

1

ln(

)

1

t

6

²

t

3

(

J

5

,

0

0

ò

-

+

-

=

[image: image69.wmf][

]

(

)

[

]

(

)

(

)

[

]

(

)

[

]

(

)

[

]

.

24

17

8

2

ln

7

24

17

2

ln

)

5

,

0

ln(

5

,

0

²

5

,

0

3

5

,

0

I

)

t

1

ln(

t

²

t

3

t

dt

t

1

t

²

t

3

t

)

t

1

ln(

t

²

t

3

t

dt

t

1

1

t

²

t

3

t

)

t

1

ln(

t

²

t

3

t

V

U

UV

J

t

1

1

V

)

t

1

ln(

V

t

²

t

3

t

U

1

t

6

²

t

3

U

3

5

,

0

0

3

5

,

0

0

3

5

,

0

0

3

5

,

0

0

3

5

,

0

0

3

dérivée

3

primitive

+

-

=

+

-

+

´

-

=

+

-

+

-

=

ò

-

+

-

ò

+

-

+

-

=

ò

-

-

´

+

-

-

-

+

-

=

¢

-

=

-

-

=

¢

¾

¾

¾

®

¾

-

=

+

-

=

¾

¾

¾

®

¾

+

-

=

¢

Exercice 6 :

Calcul de :
[image: image70.wmf].

dt

)

2

t

ln(

)

1

t

2

(

I

1

0

ò

+

+

=

1.

[image: image71.wmf].

dt

)

2

t

ln(

)

1

t

2

(

I

1

0

ò

+

+

=

[image: image72.wmf][

]

(

)

[

]

(

)

(

)

[

]

(

)

(

)

(

)

.

K

3

ln

2

K

)

2

0

ln(

0

²

0

)

2

1

ln(

1

1

dt

2

t

t

²

t

)

2

t

ln(

t

²

t

dt

2

t

1

t

²

t

)

2

t

ln(

t

²

t

V

U

UV

I

2

t

1

V

)

2

t

ln(

V

t

²

t

U

1

t

2

U

1

0

1

0

1

0

1

0

dérivée

primitive

-

=

-

+

+

-

+

+

=

ò

=

ò

+

+

-

+

+

=

ò

+

´

+

-

+

´

+

=

¢

-

=

+

=

¢

¾

¾

¾

®

¾

+

=

+

=

¾

¾

¾

®

¾

+

=

¢

2.

[image: image73.wmf](

)

(

)

(

)

2

t

c

b

2

b

a

2

t

²

at

2

t

c

b

2

bt

at

2

²

at

2

t

c

2

t

b

at

2

t

c

b

at

+

+

+

+

+

=

+

+

+

+

+

=

+

+

+

+

=

+

+

+

.
Par identification avec
[image: image74.wmf]2

t

t

²

t

+

+

, on obtient le système suivant :

[image: image75.wmf].

2

t

2

1

t

1

2

t

t

²

t

2

b

2

c

1

2

1

a

2

1

b

1

a

0

c

b

2

1

b

a

2

1

a

+

+

-

=

+

+

Þ

ï

î

ï

í

ì

=

-

=

-

=

-

=

-

=

=

Û

ï

î

ï

í

ì

=

+

=

+

=

[image: image76.wmf].

2

ln

2

3

ln

2

2

1

K

)

2

0

ln(

2

0

2

0

)

2

1

ln(

2

1

2

1

)

2

t

ln(

2

t

2

²

t

dt

2

t

2

1

t

dt

2

t

t

²

t

K

1

0

1

0

1

0

-

+

-

=

÷

ø

ö

ç

è

æ

+

+

-

-

÷

ø

ö

ç

è

æ

+

+

-

=

ò

ú

û

ù

ê

ë

é

+

+

-

=

÷

ø

ö

ç

è

æ

+

+

-

=

ò

+

+

=

3.

[image: image77.wmf](

)

.

88

,

1

2

ln

2

5

,

0

2

ln

2

3

ln

2

5

,

0

3

ln

2

K

3

ln

2

I

»

+

=

-

+

-

-

=

-

=

BTS Intégration par parties Exos TSE.doc

2

_1252681857.unknown

_1320062079.unknown

_1320062409.unknown

_1383045184.unknown

_1383045236.unknown

_1320062553.unknown

_1320062570.unknown

_1320062476.unknown

_1320062491.unknown

_1320062427.unknown

_1320062335.unknown

_1320062350.unknown

_1320062096.unknown

_1252682049.unknown

_1320061844.unknown

_1320061978.unknown

_1320062014.unknown

_1320062075.unknown

_1320061861.unknown

_1252682985.unknown

_1252683652.unknown

_1252684259.unknown

_1319632666.unknown

_1252684057.unknown

_1252683127.unknown

_1252682871.unknown

_1252681954.unknown

_1252681985.unknown

_1252682020.unknown

_1252681962.unknown

_1252681932.unknown

_1252681937.unknown

_1252681873.unknown

_1252681910.unknown

_1222088740.unknown

_1252261510.unknown

_1252680733.unknown

_1252681582.unknown

_1252681830.unknown

_1252681840.unknown

_1252681773.unknown

_1252681743.unknown

_1252681095.unknown

_1252681549.unknown

_1252681061.unknown

_1252264895.unknown

_1252328641.unknown

_1252679919.unknown

_1252265234.unknown

_1252265891.unknown

_1252264473.unknown

_1252264810.unknown

_1252263296.unknown

_1222088752.unknown

_1252155939.unknown

_1222088458.unknown

_1222088461.unknown

_1222088512.unknown

_1222088729.unknown

_1222088460.unknown

_1222086723.unknown

_1222088155.unknown

_1222088198.unknown

_1222088082.unknown

_1222086693.unknown

_1222086697.unknown

_1222086722.unknown

_1222086683.unknown

