不定积分小结

一、不定积分基本公式

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

$$(3) \int a^x \, dx = \frac{a^x}{\ln a} + C$$

$$(5) \int \cos x \, dx = \sin x + C$$

$$(7) \int \cot x \, dx = \ln|\sin x| + 0$$

$$(7) \int \cot x \, dx = \ln|\sin x| + C$$

$$(9) \int \csc x \, dx = \ln|\csc x - \cot x| + C$$

$$(8) \int \sec x \, dx = \ln|\sec x + \tan x| + C$$

$$(10) \int \sec^2 x \, dx = \tan x + C$$

$$(11) \int \csc^2 x \, dx = -\cot x + C$$

$$(13) \int \frac{\mathrm{dx}}{\mathrm{x}^2 + \mathrm{a}^2} = \frac{1}{\mathrm{a}} \arctan \frac{\mathrm{x}}{\mathrm{a}} + \mathrm{C}$$

$$(15) \int \frac{dx}{a^2 - x^2} = \frac{1}{2a} \ln \left| \frac{a + x}{a - x} \right| + C$$

$$(17)\int \frac{dx}{\sqrt{a^2-x^2}} = \arcsin \frac{x}{a} + C$$

$$(2)\int \frac{1}{x} dx = \ln|x| + C$$

$$(4) \int \sin x \, dx = -\cos x + C$$

(6)
$$\int \tan x \, dx = -\ln|\cos x| + C$$

$$(8) \int \sec x \, dx = \ln|\sec x + \tan x| + C$$

$$(10) \int \sec^2 x \, dx = \tan x + 0$$

$$(12) \int \frac{\mathrm{dx}}{1+x^2} = \arctan x + C$$

$$(14) \int \frac{dx}{x^2 - a^2} = \frac{1}{2a} \ln \left| \frac{a - x}{a + x} \right| + C$$

$$(16) \int \frac{dx}{\sqrt{1-x^2}} = \arcsin x + C$$

$$(17) \int \frac{dx}{\sqrt{a^2 - x^2}} = \arcsin \frac{x}{a} + C \qquad (18) \int \frac{dx}{\sqrt{x^2 \pm a^2}} = \ln \left| x + \sqrt{x^2 \pm a^2} \right| + C$$

(19)
$$\int \sqrt{a^2 - x^2} \, dx = \frac{x}{2} \sqrt{a^2 - x^2} + \frac{a^2}{2} \arcsin \frac{x}{a} + C$$

(20)
$$\int \sqrt{x^2 \pm a^2} \, dx = \frac{x}{2} \sqrt{x^2 \pm a^2} \pm \frac{a^2}{2} \ln \left| x + \sqrt{x^2 \pm a^2} \right| + C$$

二、两个重要的递推公式(由分部积分法可得)

$$(1)D_n = \int \sin^n x \, dx \, (详情请查阅教材 \, 166 \, 页)$$

则
$$D_n = \frac{-\cos x \sin^{n-1} x}{n} + \frac{n-1}{n} D_{n-2}$$
(求三角函数积分)

易得 D_n : n 为奇数时,可递推至 $D_1 = \int \sin x \, dx = -\cos x + C$;

n 为偶数时,可递推至
$$D_2 = \int \sin^2 x \, dx = \frac{x}{2} - \frac{\sin 2x}{4} + C;$$

$$(2)I_n = \int \frac{dx}{(x^2 + a^2)^n} (详情请查阅教材 173 页)$$

则
$$I_{n+1} = \frac{1}{2na^2} \frac{x}{(x^2 + a^2)^n} + \frac{2n-1}{2na^2} I_n$$

易得
$$I_n$$
可递推至 $I_1 = \int \frac{dx}{x^2 + a^2} = \frac{1}{a} \arctan \frac{x}{a} + C$

(这是有理函数分解后一种形式的积分的求法,大家可以回顾课本恢复记忆)

三、普遍方法

(一)换元积分法:

第一类换元积分法(凑微分法)

这类方法需要敏锐的观察力,即观察出某个函数的导数,这就要求我们熟悉常见 函数的导数。

首先我们来看一下最常见的一类有理函数的例子

例 1:
$$\int \frac{x}{\sqrt{5+x-x^2}} dx$$

注意到分母根号下为二次, 其导数为一次, 而分子正好就是一次, 通过凑微分和 配方可以得到解决。

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

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

$$= -\sqrt{5+x-x^2} + \frac{1}{2} \int \frac{dx}{\sqrt{(\frac{\sqrt{21}}{2})^2 - (x-\frac{1}{2})^2}}$$

$$= -\sqrt{5+x-x^2} + \frac{1}{2} \arcsin(\frac{2x-1}{\sqrt{21}}) + C$$
例 2:
$$\int \frac{x^3}{x^4+x^2+1} dx$$
与例 1 类似,我们有:
$$\int \frac{x^3}{x^4+x^2+1} dx = \int \frac{\frac{1}{4}(4x^3+2x) - \frac{1}{2}x}{x^4+x^2+1} dx$$

$$= \frac{1}{4} \int \frac{d(x^4+x^2+1)}{x^4+x^2+1} - \frac{1}{4} \int \frac{d\left(x^2+\frac{1}{2}\right)}{\left(x^2+\frac{1}{2}\right)^2 + \left(\frac{\sqrt{3}}{2}\right)^2} 后面套公式就好啦$$
例 3:
$$\int \frac{dx}{1+\sin^2 x}$$

$$\int \frac{dx}{\cos^2 x + 2\sin^2 x} = \int \frac{1}{\cos^2 x} \frac{dx}{1+2\tan^2 x} = \int \frac{d(\tan x)}{1+2\tan^2 x}$$

$$= \frac{1}{2} \int \frac{d(\tan x)}{(\frac{\sqrt{2}}{2})^2 + \tan^2 x} = \frac{\sqrt{2}}{2} \arctan(\tan x) + C$$

接下来举几个我们可能不太熟悉的例子,不容易凑成微分。

$$=\frac{2}{3}\int \frac{1}{\sqrt{\left(a^{\frac{3}{2}}\right)^{2}-\left(x^{\frac{3}{2}}\right)^{2}}}d\left(x^{\frac{3}{2}}\right)$$
至此可以套用公式了

例 5:
$$\int \frac{1}{2^{x}+3} dx = \int \frac{\frac{1}{2^{x}}}{1+\frac{3}{2^{x}}} dx, 注意到 \frac{3}{2^{x}} 的导数为 - 3 \ln 2 \frac{1}{2^{x}},$$

至此可以用凑微分法了

例 6:
$$\int \frac{x}{1 - x \cot x} dx = \int \frac{x \sin x}{\sin x - x \cos x} dx$$

注意到 sin x - x cos x 的导数为 x sinx

第二类换元积分法

(1) 利用三角函数进行代换: $\sin^2 x + \cos^2 x = 1$ $\tan^2 x + 1 = \sec^2 x$ $\cot^2 x + 1 = \csc^2 x$

换元时必须要注意变量的范围,保证范围的等价性(通过例题体会)例如以下两个基本积分公式

$$\int \sqrt{a^2 - x^2} \, dx = \frac{x}{2} \sqrt{a^2 - x^2} + \frac{a^2}{2} \arcsin \frac{x}{a} + C$$

$$\int \sqrt{x^2 \pm a^2} \, dx = \frac{x}{2} \sqrt{x^2 \pm a^2} \pm \frac{a^2}{2} \ln \left| x + \sqrt{x^2 \pm a^2} \right| + C$$

$$\text{M: } \int \frac{dx}{(x^2 + 9)^3}$$

利用 $tan^2x + 1 = sec^2x$, 令 x = 3 tan t, 这里 x 可以取到全体实数,那么

 $t \ \mathbb{R} \left(-\frac{\pi}{2}, \frac{\pi}{2} \right)$ 就可以保证 $x \ \mathbb{R}$ 取到全体实数,因为 t 的范围直接影响到三角函数的正负,所以这一点在涉及到开根号的三角函数表达式时尤为重要。

则:
$$\int \frac{dx}{(x^2+9)^3} = \frac{3}{9^3} \int \cos^4 t \, dt$$

至此, Cos⁴t dt有多种求法, 比如说直接用递推公式, 见第五页:

$$\int \cos^n x \, dx \,$$
利用 $\cos x = \sin(\frac{\pi}{2} - x) \,$ 和 $\int \sin^n x \, dx \,$ 求得

令一种解法:

$$\int \cos^4 t \, dt = \int \cos^2 t (1 - \sin^2 t) \, dt = \int \cos^2 t \, dt - \int \cos^2 t \sin^2 t dt$$
 利用倍角公式可以解出。

(2) 倒代换,经常用在分母多项式次数较高的情况下

例:
$$\int \frac{\sqrt{a^2 - x^2}}{x^4} dx, \ \diamondsuit \ x = \frac{1}{t}, \ 容易求出原函数$$

(二)分部积分法

$$\int \mu d\nu = \mu \nu - \int \nu d\mu$$

应用分部积分法时,需要把被积函数看作两个因式 μ 及 dv 之积,如何选取这两者是很关键的,选取不当,将使积分愈化愈繁. 积分时应注意 dv 比较好积,同时 μ 的选取应使其倒数比 μ 简单,两者应兼顾。

例:
$$\int \frac{xe^{\arctan x}}{(1+x^2)^{\frac{3}{2}}} dx = e^{\arctan x} \frac{x}{\sqrt{1+x^2}} - \int \frac{e^{\arctan x}}{(1+x^2)^{\frac{3}{2}}} dx$$
$$= e^{\arctan x} \frac{x}{\sqrt{1+x^2}} - \left[e^{\arctan x} \frac{1}{\sqrt{1+x^2}} - \int \frac{-xe^{\arctan x}}{(1+x^2)^{\frac{3}{2}}} dx \right]$$
$$= e^{\arctan x} \frac{x-1}{\sqrt{1+x^2}} - \int \frac{xe^{\arctan x}}{(1+x^2)^{\frac{3}{2}}} dx$$
則:
$$\int \frac{xe^{\arctan x}}{(1+x^2)^{\frac{3}{2}}} dx = \frac{x-1}{2\sqrt{1+x^2}} e^{\arctan x} + C$$

这个函数就有多种拆分方法,需要我们多尝试几次才能解出,并且用到了 轮换,应注意。其实∫sin(ln x) dx 也用到了轮换,详情请查阅教材 165 页。

一般情况下,被积函数形如 $e^{ax}\sin bx$, $e^{ax}\cos bx$, $P_m(x)e^{ax}$, $P_m(x)\sin bx$, $P_m(x)\cos bx$, $P_m(x)(\ln x)^n$, $P_m(x)\arctan x$,…就可以尝试分部积分法轻松求得原函数,其中 $P_m(x)$ 表示 m 次多项式。

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

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

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

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

(三)特殊函数积分法

1、有理函数的不定积分

参考教材 171 页有关有理函数分解定理的说明,比较繁琐,但要掌握。 关键在于将有理函数分解为要求的形式,并会解决分解后的各种函数的积分,其 实我们可以将其归结为两种形式:

(1)
$$\int \frac{b}{(x-a)^m} dx$$
 (其中 a, b 为常数, m 为正整数)
当 m = 1 时, $\int \frac{b}{(x-a)^m} dx = b \ln|x-a| + C$
当 m ≠ 1 时, $\int \frac{b}{(x-a)^m} dx = \frac{b(x-a)^{-m+1}}{-m+1} + C$
(2) $\int \frac{cx+d}{(x^2+ax+b)^n} dx$ (其中 a, b, c, d 为常数, n 为正整数)

对于分子,我们可以将其凑为 $x^2 + ax + b$ 的导数和某一常数之和,第一部分容

易求得,第二部分利用第一页的递推公式:

$$I_n = \int \frac{dx}{(x^2 + a^2)^n}$$
 (详情请查阅教材 173 页) 则 $I_{n+1} = \frac{1}{2na^2} \frac{x}{(x^2 + a^2)^n} + \frac{2n-1}{2na^2} I_n$ 易得 I_n 可递推至 $I_1 = \int \frac{dx}{x^2 + a^2} = \frac{1}{a} \arctan \frac{x}{a} + C$ 以下几例用于练习有理式的分解和计算:

例 1:
$$\int \frac{\mathrm{dx}}{\mathrm{x}^3 + 1}$$

例 2:
$$\int \frac{dx}{x^4 + 1} = \int \frac{dx}{(x^2 + 1)^2 - (\sqrt{2}x)^2} = \int \frac{dx}{(x^2 + 1 + \sqrt{2}x)(x^2 + 1 - \sqrt{2}x)}$$

例 3:
$$\int \frac{dx}{x^6 + 1}$$
 (教材 175 页的方法较为简便)

2、三角函数有理式的积分

常用技巧:(1)凑微分

例 1:
$$\int \sin^m x \cos^n x \, dx$$

若 m 和 n 都是偶数, 利用 $\sin^2 x + \cos^2 x = 1$ 将其化为同名函数。

若 m 或 n 为奇数,则拆开一个凑成微分,然后再化为同名函数,之后再利用(二、) 中的递推公式。

例 2:
$$\int \frac{\cos x}{\sin^3 x + \cos^3 x} dx = \int \frac{1}{1 + \tan^3 x} d(\tan x)$$

利用已经解得的 $\int \frac{dx}{x^3+1}$ 的结果

补充一点:
$$\int \cos^n x \, dx$$
 利用 $\cos x = \sin(\frac{\pi}{2} - x)$ 和 $\int \sin^n x \, dx$ 求得

$$\int \tan^n x \, dx = \int \tan^{n-2} x (\frac{1}{\cos^2} - 1) \, dx = \frac{\tan^{n-1} x}{n-1} - \int \tan^{n-2} x \, dx$$

这就得到了 $\int tan^n x \, dx$ 的递推公式,事实上还可以将其看作 $\int sin^m x \, cos^n x \, dx$ 的特 殊形式,只不过 m=-n 罢了,当然可以用 $\int \sin^m x \cos^n x \, dx$ 的求解方法。

(2) 倍角公式、积化和差

例:
$$\int \sin 5x \sin 7x \, dx$$

(3) 分项技巧

例 1:
$$\int \frac{1}{\sin^4 x \cos^2 x} dx = \int \frac{\sin^2 x + \cos^2 x}{\sin^4 x \cos^2 x} dx = \int \frac{1}{\sin^2 x \cos^2 x} dx + \int \frac{1}{\sin^4 x} dx$$
至此第一项可以继续分项或者利用倍角公式,第二项可以直接套用(二、)中的递推公式或者利用分部积分求解,实际上递推公式也是由分部积分法得到的。

例 2:
$$\int \frac{dx}{\sin(x+\alpha)\sin(x+\beta)} = \int \frac{1}{\sin(\alpha-\beta)} \frac{\sin[(x+\alpha)-(x+\beta)]}{\sin(x+\alpha)\sin(x+\beta)} dx = \frac{1}{\sin(\alpha-\beta)} \int \left[\frac{\cos(x+\beta)}{\sin(x+\beta)} - \frac{\cos(x+\alpha)}{\sin(x+\alpha)} \right] dx, \quad 这里利用了三角和公式,$$

至此可以直接套用基本积分表了。 $(\alpha \neq \beta)$

$$= \frac{2}{3} \int \frac{dx}{\sqrt{2} \cos(x - \frac{\pi}{4})} + \frac{2}{3} \int \frac{-d(\cos x - \sin x)}{(\cos x + \sin x)^2 + 1}$$

$$=\frac{2}{3\sqrt{2}}\ln\left|\sec(x-\frac{\pi}{4})+\tan(x-\frac{\pi}{4})\right|-\frac{2}{3}\arctan(\cos x-\sin x)+C$$

(此题较为复杂,大家需要认真看)

(4) 配凑法

$$\boxed{\emptyset} \quad I = \int \frac{\cos x}{a \cos x + b \sin x} dx$$

假设
$$I_1 = \int \frac{\cos x}{a\cos x + b\sin x} dx$$
,
$$I_2 = \int \frac{\sin x}{a\cos x + b\sin x} dx$$
 则 $aI_1 + bI_2$ 得到

$$aI_1 + bI_2 = \int dx = x + C_1$$
 (1)
 $bI_1 - aI_2$ 得到

$$bI_1 - aI_2 = \int \frac{b\cos x - a\sin x}{a\cos x + b\sin x} dx$$

$$= \int \frac{1}{a\cos x + b\sin x} d(a\cos x + b\sin x) - \cdots (2)$$

$$= \ln|a\cos x + b\sin x| + C_2$$

由(1)与(2)解得:

$$I_1 = \frac{b}{a^2 + b^2} \ln|a\cos x + b\sin x| + \frac{a}{a^2 + b^2} x + C.$$

$$I_2 = \frac{a}{a^2 + b^2} \ln|a\cos x + b\sin x| + \frac{b}{a^2 + b^2} x + C.$$

(5) 万能公式: (1)令
$$\mu = \tan \frac{x}{2}$$
,则 $\sin x = \frac{2\mu}{1+\mu^2}$ $\cos x = \frac{1-\mu^2}{1+\mu^2}$ $\tan x = \frac{2\mu}{1-\mu^2}$ $dx = \frac{2}{1+\mu^2}$ (三角函数次数较低时效果较好)

(2) 令
$$\mu = tanx$$
,则 $sinx = \pm \sqrt{\frac{\mu^2}{1 + \mu^2}}$ $cosx = \pm \sqrt{\frac{1}{1 + \mu^2}}$

(注意正负号的判断) $dx = \frac{1}{1 + \mu^2}$ (三角函数次数较高时效果较好)

例:
$$\int \frac{dx}{2 + \sin x} (用第一种变换)$$
$$= \int \frac{d\mu}{\mu^2 + \mu + 1} (转化为容易的有理积分)$$

3、简单无理函数的积分(1)当被积函数是 $x = \sqrt[n]{(ax + b)/(cx + d)}$ 的有理式时,采用变换 μ

$$= \sqrt[n]{(ax+b)/(cx+d)}$$
, 就可化为有理函数的积分

例:
$$\int \frac{\sqrt{1+x}}{\sqrt{x^3}} dx = \int \frac{1}{x} \sqrt{\frac{1+x}{x}} dx$$
,设 $t = \sqrt{\frac{1+x}{x}}$ 代换即可

(2) 当被积函数是 $x = \sqrt{ax^2 + bx + c}$ 的有理式时,通常先将 $ax^2 + bx + c$ 配方,再用三角变换化为三角有理式的积分或直接利用积分公式计算。

例:
$$\int \frac{dx}{1 + \sqrt{x^2 + 2x + 2}} = \int \frac{dx}{1 + \sqrt{(x+1)^2 + 1}}, \Leftrightarrow x + 1 = \tan t$$
即可

附: 另类题目: 确定 A 和 B, 使下式成立

$$\int \frac{dx}{(a+b\cos x)^2} = \frac{A\sin x}{a+b\cos x} + B \int \frac{dx}{a+b\cos x}$$
解: 两边同时求导,化简整理可得: $Ab + Ba + (Aa + Bb)\cos x = 1$

从而有:
$$\begin{cases} Ab + Ba = 1 \\ Aa + Bb = 0 \end{cases}$$

当
$$a^2 \neq b^2$$
时,解得 $A = \frac{-b}{a^2 - b^2}$, $B = \frac{a}{a^2 - b^2}$

当
$$a^2 = b^2$$
时,无解。