	www.mathsenligne.com
	STI2D - TN6 - Calcul intégral
	Exercices 3C

On a représenté la courbe C d’une fonction f dans un repère orthonormé (O, I, J) d’unité 1 cm.

On souhaite déterminer l’aire A du domaine délimité par l’axe des abscisses, la courbe C et les droites d’équation x = 1 et x = 6
1. Hachurer sur le dessin le domaine ainsi défini.

2. Estimation par « dénombrement de carreaux »
a. Combien de carreaux sont entièrement contenus dans le domaine ?
b.
Combien de carreaux sont nécessaires au minimum pour entièrement contenir le domaine ?
c.
En déduire un encadrement de A.
d.
Partager chaque carré de 1 cm² en 4 carrés égaux puis déterminer un meilleur encadrement de A.
3. Estimation par addition de rectangles (graphique).

a.
On partage le domaine en 5 rectangles de largeur 1 cm et de hauteur égale à la valeur de la fonction au début de l’intervalle.

Indiquer l’aire approximative (par lecture graphique) de chaque rectangle :

Rectangle 1 (2 : …… cm²

Rectangle 2 (3 : …… cm²

Rectangle 3 (4 : …… cm²

Rectangle 4 (5 : …… cm²

Rectangle 5 (6 : …… cm²

b. Donner une nouvelle approximation de A.
4. Estimation par addition de rectangles (calcul)

L’expression de la fonction est : f(x) = 5x.e -0,5x
a. Calculer les images de 1, 2, 3, 4 et 5 par f (on arrondira au centième)

b. Recalculer l’aire des 5 rectangles du 3. en prenant pour hauteur l’image de la borne inférieure de l’intervalle.
c. En déduire une nouvelle approximation de A.
5. Estimation par addition de rectangles (algorithme)

On souhaite déterminer de façon encore plus précise A. Pour cela, on va partager le domaine non pas en 5 rectangles mais 10, dont on additionnera les aires au fur et à mesure.
Les variables A, X, F seront respectivement affectées à l’aire, à la borne inférieure de l’intervalle de calcul et à l’image de cette valeur.
a.
Compléter l’algorithme :

A prend la valeur 0
X prend la valeur ………
Tant que X est strictement inférieur à ………

F prend la valeur 5 ((………………………) (exp(-0,5 ((………………………))
A prend la valeur A + (5/………) (F

X prend la valeur X + 5/………
Fin de boucle
Afficher A
b.
A l’aide de la machine, déterminer une approximation de A.
c.
En adaptant l’algorithme, afin de partager le domaine en 100 rectangles, déterminer une meilleure approximation de A.

J

I

O

J

I

O

