Chapitre VIII : Calcul intégral

I. Aire sous la courbe

a) Exemples

Soient f et g les fonctions définies sur (par : f(x) = x + 1 et g(x) = 2x + 1.

On trace la courbe représentant chaque fonction dans un repère orthonormé.

[image: image1.wmf]ò

b

a

dx

x

f

)

(

(L’unité est le cm, l’unité d’aire est alors le cm².)

[image: image27.wmf]O

1

1

b

a

 Cf Cg

1. Calculer les aires A1 et A2 des parties hachurées.

2. Trouver une primitive F de f et une primitive G de g. Calculer F(b) – F(a) et G(b) – G(a).

1. A1 = eq \s\do1(\f((b – a) f(b);2)) où a = -1 A2 = eq \s\do1(\f((f(b) + f(a))(b – a); 2))

 = eq \s\do1(\f((b + 1)(b + 1); 2)) = eq \s\do1(\f((2a + 1 + 2b + 1)(b – a); 2))
 = eq \s\do1(\f(b² + 2b + 1;2)) = eq \s\do1(\f(2(a + b + 1)(b – a); 2)) = (a + b + 1)(b – a)

 = ab + b² + b – a² – ab – a = b² + b – a² – a.

2. Une primitive de f sur (est : F(x) = eq \s\do1(\f(x²;2)) + x .

Une primitive de g sur (est : G(x) = x² + x.

F(b) – F(a) = F(b) – F(-1) = eq \s\do1(\f(b²;2)) + b – eq \s\do1(\f(1;2)) + 1 = eq \s\do1(\f(b² + 2b + 1;2))
G(b) – G(a) = b² + b – a² – a.

On note F(b) – F(a) =
[image: image29.wmf]O

1

1

C

B

A

a

b

i

j

 et G(b) – G(a) =
[image: image2.wmf]ò

b

a

dx

x

g

)

(

b) généralités

Définition : Soit f une fonction continue sur un intervalle ouvert I, F l’une de ses primitives et a, b deux réels appartenant à I.

On appelle intégrale de f entre a et b le nombre F(b) – F(a).

Ce nombre est noté :
[image: image3.wmf]ò

b

a

dx

x

f

)

(

.

[image: image28.wmf]O

1

1

b

a

[image: image4.wmf]ò

b

a

dx

x

f

)

(

 se lit aussi : « somme de a à b de f(x) dx » ou « intégrale de a à b de f(x) dx ».

Propriété : Soient a et b deux réels tels que a (b, f une fonction Cf

définie et continue sur l’intervalle [a ; b], et C sa courbe

représentative dans un repère orthogonal (O ;

 Symbol 190\f Symbol \s5\h

 Symbol 174\f Symbol \s5\h eq \o(\s\up8(\d\fo2());i)
,

 Symbol 190\f Symbol \s5\h

 Symbol 174\f Symbol \s5\h eq \o(\s\up8(\d\fo2());j)
).

Si pour tout x de [a ; b], f(x) (0,

alors
[image: image5.wmf]ò

b

a

dx

x

f

)

(

 est l’aire, en unités d’aire, du domaine compris

entre la courbe C, l’axe des abscisses et les droites d’équations

x = a et x = b.

Exemple : Notons C la courbe représentative de la fonction f : x (ex dans un repère orthogonal.

Une primitive F de f est la fonction F : x (ex .

L’aire A de la partie du plan limitée par la courbe C, l’axe des abscisses et les droites d’équations

x = 0 et x = 1 est, en unités d’aire :

[image: image6.wmf]ò

1

0

)

(

x

f

dx = F(1) – F(0) = e1 – e0
Donc A = e – 1 unités d’aire.

II. Valeur moyenne d’une fonction sur un intervalle

Définition : f est une fonction continue sur un intervalle [a ; b] (avec a < b).

La valeur moyenne de f sur [a ; b] est le réel eq \s\do1(\f(1;b – a))
[image: image7.wmf]ò

b

a

dx

x

f

)

(

.

Applications :

(Le débit en m3 (h-1 d’une pompe à arrosage qui fonctionne en été de 6 heures à 20 heures, est modélisé par f(x) = 5e0,002x où x est l’heure considérée (6 (x (20).

Le volume d’eau débité par cette pompe entre 6 et 20 heures est égal à :

[image: image8.wmf]ò

20

6

)

(

dx

x

f

= F(20) – F(6) où F est une primitive de f ; F(x) = 5 (eq \s\do1(\f(1;0,002)) e0,002x = 2500 e0,002x,

soit environ 71,85 m3.

Le débit moyen de cette pompe entre 6 et 20 heures est égal à :

 eq \s\do1(\f(1;20 – 6))
[image: image9.wmf]ò

20

6

)

(

dx

x

f

 soit environ 5,13 m3 (h-1.

Ce nombre est la valeur moyenne de la fonction f ; il est donc exprimé avec la même unité : m3 (h-1.

(Dans une région où une épidémie commence à se propager, on constate que le nombre de malades contaminés, t jours après le début de l’épidémie est M(t).

Le nombre total de malades sur une période de trente jours est
[image: image10.wmf]ò

30

0

)

(

dt

t

M

 ;

le nombre moyen de personnes contaminées par jour est eq \s\do1(\f(1;30))
[image: image11.wmf]ò

30

0

)

(

dt

t

M

.

III. Propriétés de l’intégrale

a) linéarité

Pour tous réels a et b d’un intervalle I et tout réel k,

(1)
[image: image12.wmf]ò

+

b

a

dx

x

g

x

f

))

(

)

(

(

 =
[image: image13.wmf]ò

b

a

dx

x

f

)

(

 +
[image: image14.wmf]ò

b

a

dx

x

g

)

(

(2)
[image: image15.wmf]ò

b

a

dx

x

kf

)

(

 = k
[image: image16.wmf]ò

b

a

dx

x

f

)

(

b) positivité et ordre

Propriété : a et b sont deux réels de I tels que a (b.

Si pour tout x de [a ; b], f(x) (0, alors
[image: image17.wmf]ò

b

a

dx

x

f

)

(

 (0.

Conséquence : a et b sont deux réels de I tels que a (b
Si pour tout x de I, f(x) (g(x) , alors
[image: image18.wmf]ò

b

a

dx

x

f

)

(

 (
[image: image19.wmf]ò

b

a

dx

x

g

)

(

.

Exemple d’utilisation : La courbe représentative de la fonction x (ln x est en dessous de tangente au point d’abscisse 1 d’équation y = x – 1 ; cela signifie que :

pour tout x(]0 ; +([, ln x (x – 1

on a alors :
[image: image20.wmf]ò

2

1

ln

xdx

 (
[image: image21.wmf]ò

-

2

1

)

1

(

dx

x

une primitive de la fonction x (x – 1 est F(x) = eq \s\do1(\f(x²;2)) – x
d’où
[image: image22.wmf]ò

-

2

1

)

1

(

dx

x

 = F(2) – F(1) = eq \s\do1(\f(2²;2)) – 2 – eq \b(– 1)
 = 2 – 2 – eq \s\do1(\f(1;2)) + 1 = eq \s\do1(\f(1;2)).

On obtient donc :
[image: image23.wmf]ò

2

1

ln

xdx

 (eq \s\do1(\f(1;2)).

c) relation de Chasles

Pour tous réels a, b et c de I,
[image: image24.wmf]ò

b

a

dx

x

f

)

(

 +
[image: image25.wmf]ò

c

b

dx

x

f

)

(

 =
[image: image26.wmf]ò

c

a

dx

x

f

)

(

.

_1113409695.unknown

_1113409920.unknown

_1113410468.unknown

_1113410682.unknown

_1113410986.unknown

_1113411009.unknown

_1113410643.unknown

_1113409791.unknown

_1113409769.unknown

_1113409437.unknown

_1113409629.unknown

_1113409675.unknown

_1113409501.unknown

_1113407506.unknown

_1113408523.unknown

_1113405045.unknown

_1113404952.unknown

_1113405040.unknown

