

ostensibly discontinuous antiderivative

Canonical name OstensiblyDiscontinuousAntiderivative

Date of creation 2013-03-22 18:37:08 Last modified on 2013-03-22 18:37:08

Owner pahio (2872) Last modified by pahio (2872)

Numerical id 7

Author pahio (2872) Entry type Example Classification msc 26A36

Related topic CyclometricFunctions

The real function

$$x \mapsto \frac{1}{5 - 3\cos x} \tag{1}$$

is continuous for any x (the denominator is always positive) and therefore it has an antiderivative, defined for all x. Using the universal trigonometric substitution

$$\cos x := \frac{1-t^2}{1+t^2}, \qquad dx = \frac{2dt}{1+t^2}, \qquad t = \tan \frac{x}{2},$$

we obtain

$$5 - 3\cos x = \frac{5(1+t^2) - 3(1-t^2)}{1+t^2} = \frac{2(1+4t^2)}{1+t^2},$$

whence

$$\int \frac{dx}{5 - 3\cos x} = \int \frac{dt}{1 + 4t^2} = \frac{1}{2}\arctan 2t + C = \frac{1}{2}\arctan \left(2\tan \frac{x}{2}\right) + C.$$

This result is not defined in the odd multiples of π , and it seems that the function (1) does not have a continuous antiderivative.

However, one can check that the function

$$x \mapsto \frac{x}{4} + \frac{1}{2}\arctan\frac{\sin x}{3 - \cos x} + C$$
 (2)

is everywhere continuous and has as its derivative the function (1); one has

$$\left| \frac{\sin x}{3 - \cos x} \right| \le \frac{1}{3 - 1} = \frac{1}{2} < \frac{\pi}{2}.$$

References

[1] ERNST LINDELÖF: Johdatus korkeampaan analyysiin. Fourth edition. Werner Söderström Osakeyhtiö, Porvoo ja Helsinki (1956).