

ORAUX BLANCS (L1 BIO)
2011-2012

Exercice 1

Donner l'expression de la solution générale de l'équation différentielle $2y' + 3y = \cos(t)$

Indication : on pourra chercher une solution particulière parmi les fonctions de la forme $f(t) = a \cos(t) + b \sin(t)$.

Exercice 2

Donner une primitive de $\frac{x}{(1+x^2)^2} \ln(x)$.

Exercice 3

Montrer que pour tout $x \in [-1, 1]$, $\arcsin(x) + \arccos(x) = \pi/2$.

Exercice 4

Décomposition en éléments simples de $\frac{1}{(x^2+x+1)(x+1)^2}$.

Exercice 5

Donner l'expression de la solution générale de l'équation différentielle $xy' + 2y = \frac{x}{1+x^2}$ sur \mathbb{R}_+ .

Exercice 6

$DL_2(0)$ de $\frac{1}{\sin(x)^2} - \frac{1}{x^2}$.

Exercice 7

$DL_4(0)$ de $f(x) = \ln(1+x)^2$.

Exercice 8

Donner une primitive de $\frac{1}{1+x^3}$

Exercice 9

Donner l'expression de la solution générale de l'équation différentielle $y'' - 3y' + 2y = \cos(t)$.

Exercice 10

Décomposition en éléments simples de $\frac{x^2}{(x^2+1)(x-1)}$.

Exercice 11

$DL_3(0)$ de $\frac{1}{x^2+1} \exp\left(\frac{x}{1+x}\right)$.

Exercice 12

Montrer que pour tout $x > 0$ on a $\arctan(x) + \arctan(1/x) = \pi/2$. En déduire $\int_{-1}^1 \arctan(e^x) dx$ (on pourra poser $t = -x$).

Exercice 13

$DL_4(0)$ de $(1+x)^x$.

Exercice 14

Donner l'expression de la solution générale de l'équation différentielle $x^3 y' - x^2 y = 1$.

Exercice 15

Calculer l'intégrale $\int_0^1 \frac{x^3+x+1}{(x^2+2)^2} dx$ (on pourra commencer par faire une décomposition en éléments simples).

Exercice 16

Décomposition en éléments simples de $\frac{x}{x^4-3x^2+2}$

Exercice 17

Soit $f(x) = \frac{3-\sqrt{5+x}}{1-\sqrt{5-x}}$. Calculer $\lim_{x \rightarrow 4} f(x)$ (on pourra faire un développement limité).

Exercice 18

Donner l'expression de la solution générale de l'équation différentielle $y'^2 + y^2 = 1$ (Indication : dériver).

Exercice 19

$DL_2(0)$ de $(2+2x)^{1/(1+x)}$

Exercice 20

Donner l'expression de la solution générale de l'équation différentielle $y'' - 3y' + 2y = te^t$.

Exercice 21

Donner une primitive de $\frac{\sin(x)}{1+\sin(x)^2}$ (on pourra se ramener à une primitive de fraction rationnelle).

Exercice 22

Décomposition en éléments simples de $\frac{1}{(x^2+1)^2-x^2}$

Exercice 23

Donner l'expression de la solution générale de l'équation différentielle $(1+x)y' + y = (1+x)\sin(x)$.

Exercice 24

Déterminer la limite en $+\infty$ de $f(x) = \sqrt{x^2 - 5x + 6} - x$ (on pourra faire un développement limité).

Exercice 25

$DL_4(0)$ de $f(x) = \ln(\sin(x)/x)$.

Exercice 26

Donner une primitive de $x^2 \arctan(x)$.

Exercice 27

Donner l'expression de la solution générale de l'équation différentielle $y'' - 2y' = (x^2 + 1)e^{2x}$.

Exercice 28

Décomposition en éléments simples de $\frac{x^2}{(x-1)(x+2)(x+3)}$

Exercice 29

Donner une primitive de $\ln(1+x^2)$.

Exercice 30

Donner l'expression de la solution générale de l'équation différentielle $xy' - 2y = \sqrt{x}$ sur \mathbb{R}_+^* .

Exercice 31

$DL_2(0)$ de $(1 + \sin(x))^{1/x}$

Exercice 32

Donner l'expression de la solution générale de l'équation différentielle $xy' + y = \frac{2x}{\sqrt{1-x^4}}$ sur $]0, 1[$.

Exercice 33

Donner une primitive de $\frac{\sin(x)}{1+\sin(x)^2}$ (on pourra se ramener à une primitive de fraction rationnelle).

Exercice 34

Décomposition en éléments simples de $\frac{x^2}{(x^2-1)^2}$.

Exercice 35

Donner une primitive de $(x^2 + x + 1) \arctan(x)$.

Exercice 36

$DL_4(\infty)$ de $\ln(x + \sqrt{1 + x^2}) - \ln(x)$.

Exercice 37

$DL_4(0)$ de $\cos(x) \ln(1 + x)$

Exercice 38

Donner l'expression de la solution générale de l'équation différentielle $y'' - 3y' - 4y = 2x \sinh(x)$ (on pourra utiliser le principe de superposition).

Exercice 39

Calculer

$$I = 12 \int_0^{\frac{\pi}{6}} \frac{\sin(t)}{\cos(t)^2 - 1} dt.$$

On pourra faire le changement de variable $u = \cos(t)$.

Exercice 40

$DL_3(1)$ de $f(x) = \frac{2x \ln(x)}{x-1}$. Que vaut $\lim_{x \rightarrow 1} f(x)$?

Exercice 41

Donner une primitive de $\frac{x^2+x+1}{(x^2-1)^2}$ (on pourra faire une décomposition en éléments simples).

Exercice 42

Donner l'expression de la solution générale de l'équation différentielle $y'' - 4y' + 3y = (2x + 1)e^{-x}$.

Exercice 43

$DL_2(0)$ de $(\sin x - 1)/(\cos x + 1)$.

Exercice 44

Donner l'expression de la solution générale de l'équation différentielle $y'' - 3y' + 2y = \cos(t) + te^t$.

Exercice 45

Donner une primitive de $\frac{1}{\sqrt{x} + \sqrt{x-1}}$.

Exercice 46

Donner l'expression de la solution générale de l'équation $y' + y = \cos(t)$

Indication : on pourra chercher une solution particulière parmi les fonctions de la forme $f(t) = a \cos(t) + b \sin(t)$.

Exercice 47

$DL_3(1)$ de $f(x) = \frac{2x \ln(x)}{x-1}$. En déduire $\lim_{x \rightarrow 1} f(x)$.

Exercice 48

Trouver une primitive de $\sqrt{1-x^2}$ (on pourra utiliser le changement de variable $x = \sin(t)$).

Exercice 49

$DL_3(0)$ de $f(x) = e^x / \sqrt{1+x}$

Exercice 50

Donner l'expression de la solution générale de l'équation différentielle $y'' + 2y' + y = x^2 + x + 1$.

Exercice 51

Donner une primitive de $\frac{1}{\cosh(x)}$ (on pourra se ramener à calculer une primitive de fraction rationnelle)

Exercice 52

Donner une expression simplifiée de $\sqrt{\frac{1+\operatorname{th}(x)}{1-\operatorname{th}(x)}}$.

Exercice 53

Donner l'expression de la solution générale de l'équation différentielle

$$y' - 3y = (3t^2 + 1)e^{2t}.$$

Exercice 54

Trouver une primitive de $\cos(\ln(x))$.

Exercice 55

Donner l'expression de la solution générale de l'équation différentielle $2y' + 3y = \sin(t)$

Indication : on pourra chercher une solution particulière parmi les fonctions de la forme $f(t) = a \cos(t) + b \sin(t)$.

Exercice 56

$DL_5(0)$ de $\sqrt{2 - \sqrt{1 - x^2}}$

Exercice 57

Donner une primitive de $\frac{1}{1 - \frac{1}{2} \sin(x)^2}$ (on pourra utiliser le changement de variable $u = \tan(2x)$).

Exercice 58

$DL_2(0)$ de $(1 + 2x)^{1/(1+x)}$.

Exercice 59

Donner une primitive de $\frac{x^4}{x^2+1} \arctan(x)$.

Exercice 60

Donner l'expression de la solution générale de l'équation différentielle $y' + y = 2 \sin(t)$

Exercice 61

$DL_4(0)$ de $\frac{1}{x} (\ln(\sqrt{1+x}) - \ln(\sqrt{1-x}))$.

Exercice 62

Donner l'expression de la solution générale de l'équation différentielle $y'' + 2y' + y = 2x^2 \cosh(x)$ (on pourra utiliser le principe de superposition).

Exercice 63

Résoudre sur \mathbb{R} :

$$(1 + t^2)y' - 2ty = 1 - t^2.$$

(on vérifiera que $\frac{t}{1+t^2}$ est une primitive de $\frac{1-t^2}{(1+t^2)^2}$).

Exercice 64

Décomposition en éléments simples de $x^3 / ((x^2 + 1)(x - 1))$

Exercice 65

Donner l'expression de la solution générale de l'équation différentielle $ch(x)y' - sh(x)y = sh(x)^3$.

Exercice 66

$DL_2(0)$ de $f(x) = \ln(\cos(x))/x^2$. Que vaut $\lim_{x \rightarrow 0} f(x)$?

Exercice 67

Donner une primitive de $\frac{1}{\sinh(x)}$ (on pourra se ramener à calculer une primitive de fraction rationnelle)