

定义 5.5.1

两个多项式 P(x), Q(x) 的商表示的函数称之 有理函数为

假定分子与分母之间没有公因式

P(x)的次数小于Q(x)的次数 有理函数是真分式; 否则,有理函数是假分式;

1 真分式有理函数化为部分分式之和的一般规律:

(1) 分母中若有因式 $(x-a)^k$

则分解后为

$$\frac{A_1}{(x-a)^k} + \frac{A_2}{(x-a)^{k-1}} + \cdots + \frac{A_k}{x-a}$$

其中 A_1, A_2, \cdots, A_k 都是常数.

$$\frac{1}{x(x-1)^2} = \frac{A}{x} + \frac{B}{(x-1)^2} + \frac{C}{x-1},$$

$$1 = A(x-1)^2 + Bx + Cx(x-1)$$
 (1)

代入特殊值来确定系数 A,B,C

$$\mathbb{R} x = 0, \Rightarrow A = 1$$
 $\mathbb{R} x = 1, \Rightarrow B = 1$

取
$$x=2$$
, 并将 A,B 值代入(1) $\Rightarrow C=-1$

$$\therefore \frac{1}{x(x-1)^2} = \frac{1}{x} + \frac{1}{(x-1)^2} - \frac{1}{x-1}.$$

所以

$$\int \frac{1}{x(x-1)^2} dx = \int \left[\frac{1}{x} + \frac{1}{(x-1)^2} - \frac{1}{x-1} \right] dx$$

$$= \int \frac{1}{x} dx + \int \frac{1}{(x-1)^2} dx - \int \frac{1}{x-1} dx$$

$$= \ln |x| - \frac{1}{x-1} - \ln |x-1| + C.$$

(2) 分母中若有因式 $(x^2 + px + q)^k$ $p^2 - 4q < 0$ 则分解后为

$$\frac{M_1x + N_1}{(x^2 + px + q)^k} + \frac{M_2x + N_2}{(x^2 + px + q)^{k-1}} + \dots + \frac{M_kx + N_k}{x^2 + px + q}$$

其中 M_i, N_i 都是常数 $(i = 1, 2, \dots, k)$.

例如
$$\frac{M_1x + N_1}{(x^2 + px + q)^2} + \frac{M_2x + N_2}{x^2 + px + q}$$

例2
$$\frac{1}{(1+2x)(1+x^2)} = \frac{A}{1+2x} + \frac{Bx+C}{1+x^2},$$

整理得
$$1 = (A+2B)x^2 + (B+2C)x + C + A$$
,

$$\begin{cases} A + 2B = 0, \\ B + 2C = 0, \Rightarrow A = \frac{4}{5}, B = -\frac{2}{5}, C = \frac{1}{5}, \\ A + C = 1, \end{cases}$$

$$\therefore \frac{1}{(1+2x)(1+x^2)} = \frac{\frac{4}{5}}{1+2x} + \frac{-\frac{2}{5}x + \frac{1}{5}}{1+x^2}.$$

定理5.5.1 真分式有理函数化为部分分式之和

$$\frac{P(x)}{Q(x)} = \frac{A_1}{(x-a)^k} + \frac{A_2}{(x-a)^{k-1}} + \dots + \frac{A_k}{x-a} + \dots$$

$$+ \frac{A_1}{(x-b)^l} + \frac{A_2}{(x-b)^{l-1}} + \dots + \frac{A_k}{x-b} + \dots$$

$$\frac{M_1 x + N_1}{(x^2 + px + q)^m} + \frac{M_2 x + N_2}{(x^2 + px + q)^{m-1}} + \dots + \frac{M_k x + N_k}{x^2 + px + q}$$

$$\frac{M_1 x + N_1}{(x^2 + px + q)^n} + \frac{M_2 x + N_2}{(x^2 + px + q)^{n-1}} + \dots + \frac{M_k x + N_k}{x^2 + px + q}$$

• 部分分式可求积分

讨论积分
$$\int \frac{Mx+N}{(x^2+px+q)^n} dx,$$

$$\therefore x^2 + px + q = \left(x + \frac{p}{2}\right)^2 + \left(q - \frac{p^2}{4}\right),$$

$$\Rightarrow x + \frac{p}{2} = t$$
 $q - \frac{p^2}{4} = a^2$, $y = x^2 + px + q = t^2 + a^2$,

则
$$Mx + N = M(x + \frac{p}{2}) + N - \frac{Mp}{2}$$
$$= Mt + b$$

$$\diamondsuit b = N - \frac{Mp}{2},$$

$$\therefore \int \frac{Mx + N}{(x^2 + px + q)^n} dx = \int \frac{Mt}{(t^2 + a^2)^n} dt + \int \frac{b}{(t^2 + a^2)^n} dt$$

(1)
$$n = 1$$
,

$$= \frac{M}{2} \ln(t^2 + a^2) + \frac{b}{a} \arctan \frac{t}{a} + C;$$

$$= \frac{M}{2} \ln(x^2 + px + q) + \frac{b}{a} \arctan \frac{x + \frac{p}{2}}{a} + C;$$

(2)
$$n > 1$$
,

$$= -\frac{M}{2(n-1)(t^2 + a^2)^{n-1}} + b \int \frac{1}{(t^2 + a^2)^n} dt.$$

$$I_1 = \int \frac{1}{(t^2 + a^2)} dt = \frac{1}{a} \arctan \frac{t}{a} + C$$

$$I_2 = \int \frac{1}{(t^2 + a^2)^2} dt = \frac{1}{2a^2} \left(\frac{t}{t^2 + a^2} + I_1 \right)$$

$$I_3 = \int \frac{1}{(t^2 + a^2)^3} dt = \frac{1}{4a^2} \left(\frac{t}{(t^2 + a^2)^2} + 3I_2 \right)$$

结论 有理函数的原函数都是初等函数.

例2 求积分
$$\int \frac{1}{(1+2x)(1+x^2)} dx$$
.

$$\iint \frac{1}{(1+2x)(1+x^2)} dx = \int \frac{\frac{4}{5}}{1+2x} dx + \int \frac{-\frac{2}{5}x + \frac{1}{5}}{1+x^2} dx$$

$$= \frac{2}{5} \ln |1 + 2x| - \frac{1}{5} \int \frac{2x}{1 + x^2} dx + \frac{1}{5} \int \frac{1}{1 + x^2} dx$$

$$= \frac{2}{5} \ln |1 + 2x| - \frac{1}{5} \ln (1 + x^2) + \frac{1}{5} \arctan x + C.$$

例3

$$\int \frac{5x+3}{(x^2-2x+5)^2} dx = \int \frac{\frac{5}{2}(2x-2)+8}{(x^2-2x+5)^2} dx$$

$$= \frac{5}{2} \int \frac{1}{(x^2 - 2x + 5)^2} d(x^2 - 2x + 5) + \int \frac{8}{(x^2 - 2x + 5)^2} dx$$

$$I_2 = \int \frac{1}{(t^2 + a^2)^2} dt = \frac{1}{2a^2} \left(\frac{t}{t^2 + a^2} + I_1 \right)$$

2 假分式有理函数:

可以化成一个多项式和一个真分式之和.

例
$$\frac{x^3+x+1}{x^2+1}=x+\frac{1}{x^2+1}$$
.

二、三角函数有理式的积分

三角有理式的定义:

三角函数和常数经过有限次四则运算构成的函数, $R(\sin x,\cos x)$

$$\sin x = \frac{2u}{1+u^2},$$

$$\sin x = \frac{2u}{1+u^2}, \quad \cos x = \frac{1-u^2}{1+u^2}, \quad dx = \frac{2}{1+u^2}du$$

$$dx = \frac{2}{1+u^2}du$$

$$\int R(\sin x, \cos x) dx = \int R\left(\frac{2u}{1+u^2}, \frac{1-u^2}{1+u^2}\right) \frac{2}{1+u^2} du.$$

例4
$$\int \frac{1}{\sin^4 x} dx$$
.

解 (一)
$$u = \tan \frac{x}{2}$$
, $\sin x = \frac{2u}{1+u^2}$, $dx = \frac{2}{1+u^2}du$,

$$\int \frac{1}{\sin^4 x} dx = \int \frac{1 + 3u^2 + 3u^4 + u^6}{8u^4} du$$

$$=\frac{1}{8}\left[-\frac{1}{3u^3}-\frac{3}{u}+3u+\frac{u^3}{3}\right]+C$$

$$= -\frac{1}{24\left(\tan\frac{x}{2}\right)^3} - \frac{3}{8\tan\frac{x}{2}} + \frac{3}{8}\tan\frac{x}{2} + \frac{1}{24}\left(\tan\frac{x}{2}\right)^3 + C.$$

解(二)修改万能置换公式,令 $u = \tan x$

$$\sin x = \frac{u}{\sqrt{1+u^2}}, \quad dx = \frac{1}{1+u^2}du,$$

$$\int \frac{1}{\sin^4 x} dx = \int \frac{1}{\left(\frac{u}{\sqrt{1+u^2}}\right)^4} \cdot \frac{1}{1+u^2} du = \int \frac{1+u^2}{u^4} du$$

$$= -\frac{1}{3u^3} - \frac{1}{u} + C = -\frac{1}{3}\cot^3 x - \cot x + C.$$

解(三)可以不用万能置换公式.

$$\int \frac{1}{\sin^4 x} dx = \int \csc^2 x (1 + \cot^2 x) dx$$

$$= \int \csc^2 x dx + \int \cot^2 x \csc^2 x dx$$

$$=-\cot x-\frac{1}{3}\cot^3 x+C.$$

结论 比较以上三种解法,

便知万能置换不一定是最佳方法,

故三角有理式的计算中先考虑其它手段,不得已才用万能置换.

三、其他可化为有理式函数的积分

例5 求积分
$$\frac{1}{1+e^{\frac{x}{2}}+e^{\frac{x}{3}}+e^{\frac{x}{6}}}dx.$$

$$\int \frac{1}{1+e^{\frac{x}{2}} + e^{\frac{x}{3}} + e^{\frac{x}{6}}} dx = \int \frac{1}{1+t^3 + t^2 + t} \cdot \frac{6}{t} dt$$
$$= 6 \int \frac{1}{t(1+t)(1+t^2)} dt$$

____5.5 特殊函数的积分

$$= \int \left(\frac{6}{t} - \frac{3}{1+t} - \frac{3t+3}{1+t^2}\right) dt$$

$$=6\ln t - 3\ln(1+t) - \frac{3}{2}\int \frac{d(1+t^2)}{1+t^2} - 3\int \frac{1}{1+t^2}dt$$

$$= 6\ln t - 3\ln(1+t) - \frac{3}{2}\ln(1+t^2) - 3\arctan t + C$$

=
$$x - 3\ln(1 + e^{\frac{x}{6}}) - \frac{3}{2}\ln(1 + e^{\frac{x}{3}}) - 3\arctan(e^{\frac{x}{6}}) + C$$
.

四、简单无理函数的积分

讨论类型
$$R(x, \sqrt[n]{\frac{ax+b}{cx+e}})$$
.

解决方法 作代换去掉根号.

例6
$$\int \frac{1}{x} \sqrt{\frac{1+x}{x}} dx$$

$$\sqrt{\frac{1+x}{x}} = t \Rightarrow \frac{1+x}{x} = t^2, x = \frac{1}{t^2-1}, dx = -\frac{2tdt}{(t^2-1)^2},$$

$$\int \frac{1}{x} \sqrt{\frac{1+x}{x}} dx$$

$$= -\int (t^2 - 1)t \frac{2t}{(t^2 - 1)^2} dt = -2\int \frac{t^2 dt}{t^2 - 1}$$

$$=-2\int \left(1+\frac{1}{t^2-1}\right)dt = -2t - \ln\left|\frac{t-1}{t+1}\right| + C$$

$$=-2\sqrt{\frac{1+x}{x}}-\ln\left[x\left(\sqrt{\frac{1+x}{x}}-1\right)^2\right]+C.$$

例7 求积分
$$\int \frac{1}{\sqrt[3]{(x+1)^2(x-1)^4}} dx$$

$$= \int \frac{1}{x^2 - 1} \sqrt[3]{\frac{(x+1)}{(x-1)}} dx$$

$$\Rightarrow t = \sqrt[3]{\frac{(x+1)}{(x-1)}} \qquad \text{if } x = \frac{t^3+1}{t^3-1} \qquad dx = \frac{6t^2}{(t^3-1)^2} dt$$

$$\int \int x = \frac{t^3 + 1}{t^3 - 1}$$

$$dx = \frac{6t^2}{(t^3 - 1)^2} dt$$

$$= -\frac{3}{2} \int dt = -\frac{3}{2} t + C = -\frac{3}{2} \sqrt[3]{\frac{(x+1)}{(x-1)}} + C$$

作业:

习题5.5

1 偶数项; 2 奇数项; 3 偶数项;