

1 Fonctions polynômes et puissance Déterminer les primitives des fonctions suivantes:

a) f définie sur \mathbb{R} par $f(t) = (t - 2)^2$

b) f définie sur \mathbb{R} par $f(x) = 2(2x - 3)^3$;

e) f définie sur \mathbb{R} par $f(t) = (3t - 1)^3$

d) f définie sur \mathbb{R} par $f(x) = x(x^2 + 1)^2$.

2 Lecture graphique

Voici la courbe représentative d'une fonction f définie et dérivable sur \mathbb{R}

1° Lecture graphique

Lire sur le dessin les valeurs entières de f(1), f(3), et f'(4).

Déterminer le signe de f'(2) et de celui de f(2).

2° Détermination de la fonction On admet que f est une fonction polynôme du second degré donc que, pour tout nombre réel x,

$$f(x) = ax^2 + bx + c$$

où a, b et c sont des nombres réels. En utilisant les résultats de la première question, déterminer les nombres réels a, b et c.

3° Primitive

Parmi les courbes représentatives des trois fonctions F_1 , F_2 et F_3 ci-dessous, une seule est la courbe représentative d'une primitive de la fonction f. Laquelle? Expliquer le rejet des deux autres fonctions.

3 Fonctions rationnelles Déterminer les primitives des fonctions suivantes:

a) f définie sur $]1, +\infty[$ par $f(x) = \frac{-4}{x-1}$

b) f définie sur $] -\infty, \frac{1}{2}[$ par : $f(t) = \frac{-4}{2t-1}$

c) f définie sur $] -2, +\infty[$ par : $f(x) = 2x + 1 - \frac{1}{2x+3}$

4 Fonctions rationnelles et puissances Déterminer les primitives des fonctions suivantes:

a) f définie sur $I =] -\infty, 0[$ par $f(x) = x^2 - \frac{1}{x^2}$

b) f définie sur $I =]0, +\infty[$ par $f(x) = 1 - \frac{1}{x^2} - \frac{3}{x^3}$

c) f définie sur $] -\infty, 3[$ par : $f(x) = -\frac{1}{(x-3)^2}$.

5 Fonctions rationnelles et puissances Déterminer les primitives des fonctions suivantes:

a) f définie sur $[0, +\infty[$ par $f(t) = \frac{1}{1+t} + \frac{1}{(1+t)^2}$

b) f définie sur \mathbb{R} par : $f(x) = \frac{2x}{(x^2+1)^2}$

c) f définie sur $I =]\frac{2}{3}, +\infty[$ par $f(t) = \frac{2}{(3t-2)^2}$

6 Fraction rationnelle à décomposer Soit la fonction f définie sur $] -3, 2[$ par : $f(x) = \frac{3x^2 + 4x - 25}{x^2 + x - 6}$

Déterminer trois nombres réels a, b, c tels que, pour tout nombre réel x de $] -3, 2[$: $f(x) = a + \frac{b}{x+3} + \frac{c}{x-2}$

2° En déduire les primitives de f sur $] -3, 2[$.

7 Fonctions circulaires Déterminer les primitives des fonctions suivantes:

a) f définie sur \mathbb{R} par $f(t) = -3 \sin(3t + \frac{\pi}{12})$.

b) f définie sur \mathbb{R} par $f(t) = 2 \cos(2t + \frac{\pi}{6})$

8 Fonctions circulaires Déterminer les primitives des fonctions suivantes:

a) f définie sur \mathbb{R} par $f(t) = \sin(3t - \frac{\pi}{4})$.

b) f définie sur \mathbb{R} par $f(t) = 3 \cos(2t + \frac{\pi}{8})$.

9 Quotient de fonctions circulaires

Déterminer les primitives de la fonction ,f définie sur $] -\frac{\pi}{2}; 0 [$ par : $f(x) = \frac{1}{\tan x}$

10 Fonctions circulaires et puissance Déterminer les primitives des fonctions suivantes:

a) f définie sur \mathbb{R} par $f(x) = \sin x \cos^2 x$. b),f définie sur \mathbb{R} par $f(t) = \cos t \sin^3 t$.

11 Avec les formules dEuler Déterminer les primitives des fonctions suivantes après avoir linéarisé f (t).

a) f définie sur \mathbb{R} par : $f(t) = \cos^3 3t$. b) f définie sur \mathbb{R} par : $f(t) = \sin^3 3t$.
c) f définie sur \mathbb{R} par : $f(t) = \sin^4 2t$. d) f définie sur \mathbb{R} par : $f(t) = \cos^4 2t$.

12 Avec les formules dEuler

Déterminer les primitives des fonctions suivantes après avoir transformé f(x) en somme.

a) f définie sur \mathbb{R} par $f(x) = \sin 3x \cos 2x$. b) f définie sur \mathbb{R} par : $f(x) = \cos x \cos 3x$.
c) f définie sur \mathbb{R} par $f(x) = \sin 2x \sin x$.

13 Les primitives de la fonction ln

1° Déterminer la dérivée de la fonction définie sur $] 0, +\infty [$ par $f(x) = x \ln x$.

2° En déduire les primitives de la fonction ln sur $] 0, +\infty [$.

Indication: On remarquera que $\ln x = (\ln x + 1) - 1$.

14 Fonction racine carrée Déterminer les primitives des fonctions suivantes:

a) f définie sur $I =] 2, +\infty [$ par $f(t) = \frac{1}{\sqrt{t-2}}$ b) f définie sur $I =] -\frac{5}{4}, +\infty [$ par $f(x) = \frac{1}{\sqrt{4x+5}}$

15 Fonction exponentielle Déterminer les primitives des fonctions suivantes:

a) f définie sur \mathbb{R} par : $f(t) = -e^t + 2e^{-t}$. b) f définie sur \mathbb{R} par : $f(x) = e^{2x} + e^x - 1$.
c) f définie sur \mathbb{R} par $f(t) = e^{3t+2}$. d) f définie sur \mathbb{R} par : $f(x) = x e^{x^2+1}$.

16 La bonne primitive Déterminer la primitive F de la fonction f vérifiant la condition donnée.

a) f définie sur \mathbb{R} par : $f(t) = 2 \cos(3t + \frac{\pi}{3})$ et $F(0) = 0$. b) f définie sur \mathbb{R} par : $f(x) = (-3x + 1)^2$ et $F(1) = 0$.

c) f définie sur $] 0, +\infty [$ par $f(x) = \frac{1}{\sqrt{x}}$ et $F(4) = 5$.

17 La bonne primitive dans le bon intervalle

1° Soit f la fonction définie sur $] -\frac{1}{3}, +\infty [$ par : $f(x) = \frac{1}{3x+1}$

Déterminer la primitive F de f qui s'annule pour $x = 5$.

2° Soit g la fonction définie sur $] -\infty, -\frac{1}{3} [$ par : $g(x) = \frac{1}{3x+1}$ Déterminer la primitive G de g qui s'annule pour $x = -3$.

18 Coefficients et primitive à trouver Soit f la fonction définie sur $] -1, +\infty [$ par : $f(x) = \frac{x^2 + 2x}{(x+1)^2}$

1° Déterminer deux nombres réels a et b tels que pour tout x de $] -1, +\infty [$: $f(x) = a + \frac{b}{(x+1)^2}$

2° En déduire la primitive F de f sur $] -1, +\infty [$ telle que $F(0) = 1$.

19 Coefficients et primitive à trouver t

1° Déterminer deux nombres réels a et b tels que la fonction F définie sur $] -\frac{5}{3}, +\infty [$ par :

$F(x) = (ax + b) \sqrt{3x+5}$ soit une primitive de la fonction f définie sur $] -\frac{5}{3}, +\infty [$ par : $f(x) = \sqrt{3x+5}$.

2° Déterminer la primitive G de f telle que $G(\frac{11}{3}) = 7$.

20 Avec de nouvelles fonctions Déterminer les primitives des fonctions suivantes:

a) f définie sur $] -1, 1 [$ par $f(x) = \frac{3}{\sqrt{1-x^2}}$ b) f définie sur $] -\frac{1}{2}, \frac{1}{2} [$ par $f(x) = \frac{2}{\sqrt{1-4x^2}}$.

c) f définie sur $] -\frac{1}{2}, \frac{1}{2} [$ par $f(x) = \frac{3}{\sqrt{1-4x^2}}$ d) f définie sur \mathbb{R} par $f(x) = \frac{-1}{1+x^2}$

e) f définie sur \mathbb{R} par $f(x) = \frac{2}{1+4x^2}$

21 Coefficients et primitive à trouver Soit .f la fonction définie sur $] 0, +\infty [$ par : $f(x) = \frac{2x^2 + 3x + 2}{x(1+x^2)}$

1° Déterminer deux nombres réels a et b tels que, pour tout x de $] 0, +\infty [$, $f(x) = \frac{a}{x} + \frac{b}{1+x^2}$

2° En déduire la primitive F de f sur $] 0, +\infty [$ telle que : $F(1) = \pi$.

22 Moment fléchissant en mécanique On se propose de déterminer le moment fléchissant en un point M

d'une poutre AB de longueur 6 m soumise à ne charge . x est exprimé en mètres.

Toutes les fonctions figurant dans cet exercice sont définies sur l'intervalle $I = [0, 6]$.

Soit f la fonction définie sur I par $f(x) = -600x$.

1° Déterminer la primitive F de f pour laquelle $F(0) = 3600$.

2° Déterminer la primitive G de F pour laquelle $G(0) = 0$.

Le nombre $G(x)$ représente le moment fléchissant au point M.

