

Integrali

integrale definito primitiva integrale indefinito

Indice della lezione

- Integrale Definito
 - Rettangoloide
 - Integrale definito come area del rettangoloide
 - Esempi e proprieta'
- Primitiva
 - Teorema fondamentale del calcolo integrale
- Integrale Indefinito
 - Integrale indefinito e primitiva
 - Esempi e proprieta'

Il concetto di Integrale: cenni storici

L'idea di base del concetto di integrale si trova già in parte nel metodo usato da Archimede di Siracusa (vissuto tra il 287 ed il 212 a.C) per il calcolo dell'area del cerchio o del segmento di parabola e più precisamente per il calcolo dell'area della superficie racchiusa dal primo giro della spirale

Il concetto di Integrale: calcolo delle aree

E per il "nostro" LAI?

Il concetto di Integrale: calcolo delle aree

La quantita (somma) di area fogliare fotosinteticamente attiva nei 242 giorni?

Il concetto di Integrale: calcolo delle aree

La quantita (somma) di area fogliare fotosinteticamente attiva nei 242 giorni?

Rettangoloide relativo alla funzione f ≥ 0

sia f(x) una funzione definita e continua in un intervallo [a,b] chiuso e limitato e sia $f(x) \ge 0$ al variare della variabile x in [a,b]

In tali ipotesi

Def. Si definisce rettangoloide relativo alla funzione f la parte di piano compresa tra il grafico di $f \ge 0$ e l'asse delle ascisse

$$R = \{(x, y) : a \le x \le b \ e \ 0 \le y \le f(x)\}$$

Integrale relativo alla funzione f ≥ 0

L'area del plurirettangolo inscritto nel rettangoloide è:

$$S_n = m_1 h + m_2 h + \ldots + m_n h$$

L'area del plurirettangolo circoscritto al rettangoloide è:

Esempio sul cerchio

$$a_n \leq A_n, \forall n \in N$$

Integrale relativo alla funzione f ≥ 0

Def. Il valore comune del limite delle somme s_n ed S_n si definisce <u>integrale definito</u> della funzione f(x) esteso all'intervallo [a,b] e si indica:

$$\int_{a}^{b} f(x)dx = \lim_{n \to +\infty} S_{n} = \lim_{n \to +\infty} S_{n}$$

e non è altro che l'area del rettangoloide relativo alla funzione f

(ricordiamo che $f(x) \ge 0$ al variare della variabile x in [a,b])

Integrale definito di una funzione $f \ge 0$

In particolare, nel caso in cui $f(x) \ge 0$, l' <u>integrale</u> definito della funzione f(x) esteso all'intervallo [a,b] coincide con l'area del rettangoloide relativo alla funzione f e si indica:

$$\int_{a}^{b} f(x)dx = Area R$$

Nelle ipotesi poste, l'integrale definito è un numero > 0

Integrale definito di una funzione: definizione

- i numeri a e b (estremi dell'intervallo di definizione della funzione), vengono definiti estremi di integrazione e in particolare:
- a è l'estremo inferiore di integrazione
- b è l'estremo superiore di integrazione
- la funzione f(x) viene definita funzione integranda
- la variabile x è la variabile di integrazione

Integrale definito di una funzione $f \ge 0$

Osservazione 1.

La definizione di integrale definito di una funzione f definita e continua in un intervallo [a,b], nel caso particolare in cui $f(x) \ge 0$,

ha un'interpretazione geometrica in quanto coincide con l'area del rettangoloide relativo alla funzione stessa.

E se f(x) non e' sempre maggiore di 0?

Le somme s_n ed S_n relative ad una funzione f(x), definita e continua in un intervallo [a,b], possono essere costruite anche indipendentemente dal segno della stessa funzione f(x) nell'intervallo [a,b]

In particolare, assegnata f(x) continua in [a,b] (di segno non necessariamente positivo) L'integrale definito

$$\int_{a}^{b} f(x) dx$$

si interpreta come la somma delle **aree con segno** delle regioni che il grafico f(x) individua insieme all'asse orizzontale e alle rette x=a e x=b

Esempio

$$\int_{\alpha}^{\gamma} f(x)dx = -A + B - C$$

$$\int_{\alpha}^{\beta} f(x)dx = -A + B - C - D + E$$

$$\int_{\alpha}^{\gamma} f(x)dx = \int_{\alpha}^{\beta} f(x)dx - \int_{\beta}^{\gamma} f(x)dx$$

Osservazione

Se f(x) è una funzione costante

$$f(x) = m > 0, \forall x \in [a, b]$$

$$\int_{a}^{b} f(x)dx = \int_{a}^{b} mdx = m \int_{a}^{b} 1 \cdot dx = mx \Big|_{a}^{b} = m(b-a)$$

In particolare, vale che:

•
$$\int_{a}^{a} f(x)dx = 0, \forall f(x)$$
 definita e continua

$$\bullet \int_{b}^{a} f(x) dx = -\int_{a}^{b} f(x) dx$$

Proprietà degli integrali definiti

Additività dell'integrale rispetto all'intervallo di integrazione

Sia f(x) una funzione definita e continua in [a,b] e sia $c \in (a,b)$ ($\Rightarrow a < c < b$). Allora, vale che:

$$\int_{a}^{b} f(x)dx = \int_{a}^{c} f(x)dx + \int_{c}^{b} f(x)dx$$

Ovviamente, tale proprietà ha un chiaro significato geometrico nel caso si tratti di integrali di funzioni positive

Area
$$R$$
 = Area T_1 + Area T_2

Proprietà degli integrali definiti

Siano f(x) e g(x) due funzioni definite e continue in [a,b] e sia $c \in R$. Allora, vale che:

$$\bullet \int_{a}^{b} [f(x) + g(x)] dx = \int_{a}^{b} f(x) dx + \int_{a}^{b} g(x) dx$$

$$\bullet \int_{a}^{b} c \cdot f(x) dx = c \cdot \int_{a}^{b} f(x) dx$$

$$\Rightarrow \int_{a}^{b} -f(x)dx = -\int_{a}^{b} f(x)dx$$

La definizione di integrale non dà nessuna informazione su come calcolarlo.

Ci proponiamo ora di mettere in evidenza l'importante relazione che esiste tra integrale definito e indefinito

Funzione primitiva

Def. Una funzione F(x) definita e derivabile in [a,b], si definisce primitiva della funzione f(x), definita e continua in [a,b], se risulta che

$$F'(x) = f(x), \forall x \in [a,b]$$

Integrale indefinito

se F(x) è una primitiva di f(x), allora si ha che

$$\int f(x)dx = F(x) + c$$

con $c \in R$ costante arbitraria

Funzione primitiva

• se
$$f(x) = x \Rightarrow F(x) = \frac{x^2}{2} + c$$

infatti:
$$F'(x) = \frac{1}{2}2x = x = f(x)$$

Integrale indefinito

Def. Sia f(x) una funzione definita e continua in [a,b], allora sicuramente ammette primitive e l'insieme di tutte le primitive di f(x) viene definito integrale indefinito di f e si indica col simbolo

$$\int f(x)dx$$

Osservazione

Esiste una grande differenza tra l'integrale definito e indefinito di una stessa funzione

$$\int_{a}^{b} f(x)dx \qquad \int f(x)dx$$

- l'integrale definito è un numero

 (in particolare positivo e pari all'area del rettangoloide relativo ad f se f è non negativa)
- l'integrale indefinito è un insieme di funzioni

Integrale indefinito delle funzioni elementari: regole di integrazione

•
$$\int x^b dx = \frac{x^{b+1}}{b+1} + c, \forall b \neq -1$$

$$\bullet \int \frac{1}{x} dx = \log|x| + c$$

Integrale indefinito delle funzioni elementari: regole di integrazione

$$\bullet \int e^x dx = e^x + c$$

Integrale indefinito delle funzioni elementari: regole di integrazione

Proprietà dell' integrale indefinito

Infine, ricordando che:

- la derivata di una somma è la somma delle derivate
- la derivata del prodotto di una costante per una funzione è la costante per la derivata della funzione

Valgono le seguenti proprietà dell'integrale indefinito

Proprietà:

$$\bullet \int [f(x) + g(x)] dx = \int f(x) dx + \int g(x) dx$$

• $\int c \cdot f(x) dx = c \cdot \int f(x) dx$, $\forall c \in R$ costante

$$\int -f(x)dx = -\int f(x)dx$$

Integrale indefinito delle funzioni composte

A volte, poi, ci si riconduce ad integrali immediati attraverso la formula di derivazione delle funzioni composte. Ad esempio, vale che:

•
$$\int [f(x)]^b \cdot f'(x) dx = \frac{f(x)^{b+1}}{b+1} + c, \forall b \neq -1$$

infatti:
$$D\left(\frac{[f(x)]^{b+1}}{b+1}+c\right) = (b+1)\cdot\frac{[f(x)]^{b+1-1}}{b+1}\cdot f'(x) =$$

$$= [f(x)]^b \cdot f'(x)$$

Integrale indefinito delle funzioni composte

$$\bullet \int e^{f(x)} \cdot f'(x) dx = e^{f(x)} + c$$

•
$$\int a^{f(x)} \cdot f'(x) dx = \frac{a^{f(x)}}{\log a} + c, (\forall a > 0, a \neq 1)$$

Integrale indefinito delle funzioni composte

Integrazione per decomposizione in somma

In molti casi il calcolo dell'integrale indefinito di una funzione si può ricondurre al calcolo di integrali già noti, o di tipo più semplice

Un metodo particolarmente frequente consiste nel decomporre la funzione integranda nella somma di due o più funzioni e poi nell'applicare la proprietà di linearità.

Applet per la risoluzione di integrali indefiniti

http://integrals.wolfram.com/index.jsp

Esempi:

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

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

$$= \frac{1}{2} \cdot \frac{2}{3} (x^2 + 1)^{\frac{3}{2}} + c = \frac{(x^2 + 1)^{\frac{3}{2}}}{3} + c$$

Teorema fondamentale del calcolo integrale

Sia f(x) una funzione continua e positiva in [a,b]. Fissato x in [a,b], definiamo

$$A(x) = \int_{a}^{x} f(t)dt$$

cioè A(x) e' l'area della regione di piano compresa tra il grafico di f e le rette verticali a ed x.

La funzione A(x) e' primitiva di f e nel punto x si ha A'(x)=f(x)

Funzione integrale

L'integrale

$$\int_{a}^{x} f(t)dt$$

dipende dall'estremo $x \in [a,b]$ e quindi è una funzione della x che possiamo indicare come segue

$$A(x) = \int_{a}^{x} f(t)dt$$

Teorema di Torricelli-Barrow

Sia f(x) una funzione definita e continua in [a,b] e sia F(x) una sua primitiva

allora risulta che:

Formula fondamentale del calcolo integrale

$$\int_{a}^{b} f(x) dx = [F(x)]_{a}^{b} = F(b) - F(a)$$

dove il simbolo $[F(x)]_a^b$ sta appunto a significare la differenza tra i valori assunti da F in b e a

Esempi:

• sia dato
$$\int_{0}^{1} 2x dx = [x^{2}]_{0}^{1} = 1 - 0 = 1$$

Esempio:

Calcolare l'area del rettangoloide relativo alla funzione $f(x) = x^2$ nell'intervallo [0,1]

Esempio:

Calcolare l'area tra la curva e l'asse delle x

La funzione e' $f(x)=-x^2+4x$ Gli estremi sono [0,4]

$$\int_{0}^{4} -x^2 + 4x dx =$$

$$\left[-\frac{x^3}{3} + 4\frac{x^2}{2} \right]_0^4 = \left(-\frac{4^3}{3} + 4\frac{4^2}{2} \right) - \left(-\frac{0^3}{3} + 4\frac{0^2}{2} \right) = 0$$

$$\left(-\frac{64}{3} + 2.16\right) = \left(-21.33 + 32\right) = 10.6667$$