

习题课 不定积分的计算方法

- 1. 求不定积分的基本方法
- 2. 几种特殊类型的积分

内容与要求

- 1、理解原函数、不定积分的概念及性质
- 2、熟悉不定积分的基本公式(包括补充公式)
- 3、掌握不定积分的两类换元法
- 4、掌握分部积分法
- 5、会综合运用各种积分方法计算积分
 - 6、掌握三类特殊类型的函数的积分

一、求不定积分的基本方法

1. 直接积分法

通过简单变形,利用基本积分公式和运算法则求不定积分的方法.

2. 换元积分法

$$\int f(x) dx \xrightarrow{\text{第一类换元法}} \int f[\varphi(t)]\varphi'(t) dt$$
第二类换元法 (代换: $x = \varphi(t)$)

(注意常见的换元积分类型)

3. 分部积分法
$$\int uv' dx = uv - \int u'v dx$$

使用原则: 1) 由 v' 易求出 v;

- 2) ∫u'vdx 比∫uv'dx 好求.
- 一般经验:按"反,对,幂,指,三"的顺序,排前者取为u,排后者取为v'. 基本形式
- $(i)\int x^n e^{ax} dx, \int P_n(x) \sin ax dx, \int P_n(x) \cos ax dx$ $(ii)\int x^n \ln x dx, \int x^n \arcsin x dx, \int P_n(x) \arctan dx$ $(iii)\int e^{ax} \cos bx x dx, \int e^{ax} \sin bx dx.$

二、几种特殊类型的积分

1. 一般积分方法

2. 需要注意的问题

- (1) 一般方法不一定是最简便的方法,要注意综合使用各种基本积分法,简便计算.
- (2) 初等函数的原函数不一定是初等函数,因此不一定都能积出.

例如,
$$\int e^{-x^2} dx$$
, $\int \frac{\sin x}{x} dx$, $\int \sin(x^2) dx$,
$$\int \frac{1}{\ln x} dx$$
, $\int \frac{dx}{\sqrt{1+x^4}}$, $\int \sqrt{1+x^3} dx$,
$$\int \sqrt{1-k^2 \sin^2 x} dx$$
 (0 < k < 1), · · · · · ·

3. 对一些常用的凑微分形式要熟悉.

$$(1) \cdot \int f(ax+b) dx = \frac{1}{a} \int f(ax+b) d(ax+b)$$

(2)
$$\int x^{n-1} f(ax^n + b) dx = \frac{1}{na} \int f(ax^n + b) d(ax^n + b)$$

$$(3) \cdot \int \frac{f(\sqrt{x})}{\sqrt{x}} dx = 2 \int f(\sqrt{x}) d\sqrt{x}$$

$$(4) \int f(\frac{1}{x}) \frac{1}{x^2} dx = -\int f(\frac{1}{x}) d\frac{1}{x}$$

$$(5) \int f(\ln x) \frac{1}{x} dx = \int f(\ln x) d\ln x,$$

$$\int f(a \ln x + b) \frac{1}{x} dx = \frac{1}{a} \int f(a \ln x + b) d(a \ln x + b)$$

$$(6) \int f(e^x)e^x dx = \int f(e^x)de^x$$

$$\int f(ae^x + b)e^x dx = \frac{1}{a} \int f(ae^x + b)d(ae^x + b)$$

$$(7) \int f(\sin x) \cdot \cos x dx = \int f(\sin x)d\sin x$$

$$\int f(\cos x) \cdot \sin x dx = -\int f(\cos x)d\cos x$$

$$\int f(\tan x) \cdot \sec^2 x dx = \int f(\tan x)d\tan x$$

$$(8) \int \frac{f(\arctan x)}{1+x^2} dx = \int f(\arctan x)d\arctan x$$

$$\int \frac{f(\arcsin x)}{\sqrt{1-x^2}} dx = \int f(\arcsin x)d\arctan x$$

4. 补充公式要熟记

(1)
$$\int \tan x dx = -\ln|\cos x| + C;$$

(2)
$$\int \cot x dx = \ln|\sin x| + C;$$

(3)
$$\int \sec x dx = \ln|\sec x + \tan x| + C;$$

(4)
$$\int \csc x dx = \ln|\csc x - \cot x| + C;$$

(5)
$$\int \frac{1}{a^2 + x^2} dx = \frac{1}{a} \arctan \frac{x}{a} + C;$$

(6)
$$\int \frac{1}{x^2 - a^2} dx = \frac{1}{2a} \ln \left| \frac{x - a}{x + a} \right| + C;$$

(7)
$$\int \frac{1}{\sqrt{a^2 - v^2}} dx = \arcsin \frac{x}{a} + C;$$

(8)
$$\int \frac{1}{\sqrt{x^2 \pm a^2}} dx = \ln|x + \sqrt{x^2 \pm a^2}| + C.$$

5. 常用的代换:

(1)
$$t = \sqrt[n]{}$$
.根式整体代换

(2) 三角代换

(i)
$$\sqrt{a^2-x^2}$$
 $\Box \diamondsuit \quad x=a\sin t; \ t\in(-\frac{\pi}{2},\frac{\pi}{2})$

(ii)
$$\sqrt{a^2 + x^2}$$
 $\Box \diamondsuit x = a \tan t; \ t \in (-\frac{\pi}{2}, \frac{\pi}{2})$

(iii)
$$\sqrt{x^2-a^2}$$
 $\Box \diamondsuit x = a \sec t$.

$$x > a$$
时, $t \in (0, \frac{\pi}{2})$ $x < -a$ 时, $\diamondsuit x = -u$

(3) 倒代换
$$x = \frac{1}{t}$$

二、例题选讲

例1、选择与填空

- 2. 设f(x)的导函数为sinx,则它的一个原函数为
 - (A) $x + \sin x$
- (B) $x \sin x$
 - (C) $x + \cos x$ (D) $x \cos x$

解

例2 求 $\int \frac{2^x 3^x}{9^x + 4^x} \mathrm{d}x.$

例3 求
$$\frac{\mathrm{d}x}{1+e^{\frac{x}{2}}+e^{\frac{x}{3}}+e^{\frac{x}{6}}}.$$

例4 求 $\int \frac{x^2 e^x}{(x+2)^2} dx$

例5 求 $\int \frac{x+\sin x}{1+\cos x} dx.$

例6 求 $\int \frac{x+\sin x}{1+\cos x} dx.$

例7 求 $\int \frac{3\cos x - \sin x}{\cos x + \sin x} dx.$

例8 求
$$I_1 = \int \frac{\sin x}{a\cos x + b\sin x} dx \ D I_2 = \int \frac{\cos x}{a\cos x + b\sin x} dx.$$

例9 求 $\int \max\{1,|x|\}dx$.

例10 设 F(x)为f(x)的原函数,且 F(0)=1,当 $x \ge 0$ 时

有 $f(x)F(x) = \sin^2 2x$, $F(x) \ge 0$, 求 f(x).