İNTEGRAL FORMÜLLERİ

Tanım:

Türevi f(x) olan F(x) ifadesine f(x) in belirsiz integrali veya f(x) in ilkel fonksiyonu denir ve

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

şeklinde gösterilir.

İntegral Alma Kuralları

$$ightharpoonup \int adx = a \int dx = ax + c$$
, $(a \in R)$

$$> \int x^n dx = \frac{x^{n+1}}{n+1} + c$$
 , $(n \neq -1)$

$$\Rightarrow \int \sin x \, dx = -\cos x + c$$

$$\rightarrow \int \cos dx = \sin x + c$$

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

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

Belirsiz İntegralin Özellikleri

$$\rightarrow$$
 $\int d(f(x)) = f(x) + c$

$$ightharpoonup \int af(x)dx = a \int f(x)dx$$
 , $(a \in R)$

$$\rightarrow \int f(x)dx = \int f(u) du = \int f(t)dt = \cdots$$

İntegral Alma Yöntemlari

Değişken Değiştirme Yöntemi

Bu yöntem bir fonksiyon ve onun diferansiyelini içeren bileşke fonksiyonların integrali alınırken kullanılır.

 $I = \int f(x) dx$ integralinde x = u(t) dönüşümü yapılırsa dx = u'(t) dt olur. Buradan;

 $I = \int f(u(t)).u'(t)dt olur.$

Not:

Belirsiz integralde değişken değiştirme yöntemi uygulandıktan sonra sonucun ilk değişken türünde yazılması gerekir.

Kısmi İntegrasyon Yöntemi

 $\int f(x).g(x) dx$ integralinde f(x) = u ve g(x)dx = dv olacak şekilde u ve dv seçilir.

Buradan;

 $\int u. dv = u. v - \int v. du$ elde edilir.

Kısmi integralde u yu seçerken LAPTÜ yöntemini kullanabiliriz.
 Yani sırasıyla aşağıdaki fonksiyonlardan ilk gördüğümüz u
 diğeri dv olarak alınır.

Logaritmik fonksiyon

Arc (ters trigonometrik fonksiyonlar)

Polinom fonksiyon

Trigonometrik fonksiyon

Üstel fonksiyon

Rasyonel Fonksiyonların İntegrali

- $\int \frac{m}{(ax+b)^n} dx \text{ integrali için } ax + b = t \text{ dönüşümü yapılır.}$ Buradan a. dx = dt olur.
- $\int \frac{p(x)}{q(x)} dx \text{ için } der(p(x)) \ge der(q(x)) \text{ ise pay paydaya}$ bölünür ve integrali alınır.
- $\rightarrow \int \frac{dx}{ax^2+bx+c}$ integralinde;
 - Payda çarpanlarına ayrılabiliyorsa ifade basit kesirlere ayrılır.
 - 2. Çarpanlarına ayrılamıyorsa , $\int \frac{dx}{a^2+x^2} = \frac{1}{a} \arctan \frac{x}{a} + c$ ifadesinen yararlanılarak integral alınır.

Trigonometrik Fonksiyonların İntegralleri

Trigonometrik fonksiyonların integralini bulmak için genel bir kural yoktur. Ancak belli yapıdaki trigonometrik integraller için değişken değiştirmesi veya trigonometrik özdeşlikleri kullabilir.

\rightarrow $\int Q(\sin x, \cos x) dx$ seklindeki integraller:

İntegrali alınacak fonksiyon sinx ve cosx in rasyonel fonksiyonu şeklinde ise;

$$tan\frac{x}{2} = t$$
 değişken değiştirmesi yapılır.

$$tan \frac{x}{2} = t \implies \frac{x}{2} = arctan t$$

 $\Rightarrow x = 2 arctan t$
 $\Rightarrow dx = \frac{2}{1+t^2} dt$ olur.

Verilen integralde;

$$\sin x = \frac{2t}{1+t^2}$$
 ve $\cos x = \frac{1-t^2}{1+t^2}$ yazarız.

Buradan t ye bağlı rasyonel fonksiyonun integrali elde edilir. İntegrali aldıktan sonra fonksiyonda t yerine $\tan \frac{x}{2}$ yazılır.

$ightharpoonup \int Q(\tan x) dx$ şeklindeki integraller:

İntegrali alınacak fonksiyon tanx in rasyonel fonksiyonu şeklinde ise;

tan x = t değişken değiştirmesi yapılır.

$$tan x = t \Rightarrow x = arctan t$$

 $\Rightarrow dx = \frac{1}{1+t^2} dt$ olur.

 $\int Q(t).\frac{dt}{1+t^2}$ integraline dönüşür.

$\triangleright \int Q(\sin^{2n}x,\cos^{2n}x)dx$ şeklindeki integraller:

integrali alınacak fonksiyon $\sin^{2n}x$ ve $\cos^{2n}x$ in rasyonel fonksiyonu şeklinde ise;

tan x = t değişken değiştirmesi yapılır.

$$tan x = t \Rightarrow x = arctan t$$

 $\Rightarrow dx = \frac{1}{1+t^2} dt$ olur.

Verilen integralde ;

$$\sin x = \frac{t}{\sqrt{1+t^2}}$$
 ve $\cos x = \frac{1}{\sqrt{1+t^2}}$ yazarız.

Buradan t ye bağlı rasyonel fonksiyonun integrali elde edilir. İntegrali aldıktan sonra fonksiyonda t yerine tan x yazılır.

$ightharpoonup \int sin^m x \cdot cos^n x dx$ şeklindeki integraller:

Bu tür integrallerde üslerin tek veya çift olmasına göre 3 farklı durum vardır.

1. m çift n tek olsun.

$$n=2p+1$$
 şeklinde yazılır.
$$\int sin^mx.cos^nxdx=\int sin^mx.cos^{2p+1}xdx = \int sin^mx.cos^{2p}\cos xdx = \int sin^mx.\left(1-sin^2x\right)^p\cos xdx$$
 Buradan $sin\ x=t$ dönüşümü yapılır.

2. m ve n nin her ikisi de çift olsun.

Bu durumda trigonometrik özdeşliklerden yararlanılır.

$$sin^2x = \frac{1-cos\,2x}{2}$$
 ve $cos^2x = \frac{1+cos\,2x}{2}$
özdeslikleri kullanılır.

3. m ve n nin her ikisi de tek olsun.

Bu durumda üstü küçük olan fonksiyon parçalanır. Örneğin;

$$\int \sin^5 x. \cos^3 x dx$$
 integralini alırken $\int \sin^5 x. \cos^2 x . \cos x \, dx$ şeklinde parçalanır. $\int \sin^5 x . (1-\sin^2 x)^2 \cos x \, dx$ daha sonra $\sin x = t$ dönüşümü yapılarak sonuca ulaşılır.

$\int \sin mx \cdot \cos nx \, dx \,, \int \cos mx \cos nx \, dx \,,$ $\int \sin mx \cdot \sin nx \, dx \quad \text{seklindeki integraller:}$

Bu tür integralleri hesaplamak için ters dönüşüm formülleri kullanılır.

Ters Dönüşüm Formülleri

$$\checkmark \quad \sin x. \cos y = \frac{1}{2} [\sin(x+y) + \sin(x-y)]$$

$$\checkmark \quad \sin x \cdot \sin y = \frac{1}{2} [\cos(x - y) - \cos(x + y)]$$

$$\checkmark \quad \cos x. \cos y = \frac{1}{2} \left[\cos(x+y) + \cos(x-y) \right]$$

Belirli İntegral

Bir eğri parçasının uzunluğu, sınırladığı bölgenin alanı ve hacim hesaplarında kullanılır.

$$\int f(x) = F(x) + c \text{ olsun.}$$

 $\int_a^b f(x) = F(b) - F(a) \text{ integraline } f \text{ fonksiyonunun } [a, b]$ aralığında belirli integrali denir.

Belirli İntegralin Özellikleri

- $\qquad \qquad \int_a^b [f(x) \mp g(x)] = \int_a^b f(x) \mp \int_a^b g(x)$
- > $a, b, c \in R \text{ ve } c \in [a, b] \text{ ise}$ $\int_a^b f(x) = \int_a^c f(x) + \int_c^b f(x)$
- $\int_a^a f(x) = 0$
- \Rightarrow a < b olmak üzere [a,b]aralığında $f(x) \le g(x)$ ise $\int_a^b f(x) \le \int_a^b g(x)$ dir.
- $\left| \int_a^b f(x) \, dx \right| \le \int_a^b |f(x)| dx$
- > f fonksiyonu sürekli ve tek fonksiyon ise, $\int_{-a}^{a} f(x) dx = 0 \text{ dir.}$
- > ffonksiyonu sürekli ve çift fonksiyon ise, $\int_{-a}^{a} f(x)dx = 2 \cdot \int_{0}^{a} f(x) dx \text{ dir.}$
- $F(x) = \int_{u(x)}^{v(x)} f(x) \, dx \text{ ise,}$ $F'(x) = f(v(x)) \cdot v'(x) f(u(x)) \cdot u'(x) \, dir.$

Alan Hesabi

 $f: [a,b] \rightarrow R$ fonksiyonu için [a,b] aralığında $f(x) \ge 0$ ise y = f(x) eğrisi x = a ve x = b doğruları ile x-ekseni arasında kalan düzlemsel bölgenin alanı

$$A = \int_a^b f(x) \, dx \, dir.$$

ightharpoonup [a,b] aralığında $f(x) \le 0$ ise y = f(x) eğrisi x = a ve x = b doğruları ve x- ekseni arasında kalan düzlemsel bölgenin alanı

$$A = -\int_a^b f(x) \, dx \, dir.$$

 $f:[a,b] \to R$ fonksiyonu [a,b] aralığında işaret değiştiriyorsa, y=f(x) eğrisi, x=a ve x=b doğruları ve x- ekseni tarafından sınırlanan düzlemsel bölgelerin alanları A_1,A_2,A_3 ise

$$A_1 + A_2 + A_3 = \int_a^b |f(x)| dx dir.$$

$$\int_{a}^{b} f(x) \, dx = A_1 - A_2 + A_3$$

 \Rightarrow y = f(x) ve y = g(x) eğrileri ile x = a ve x = b doğrularının sınırladığı taralı alan A ise

$$A = \int_a^b [f(x) - g(x)] dx \text{ olur.}$$

 \Rightarrow x = f(y) ve x = g(y) eğrileri ile y = a ve y = b doğrularının sınırladığı taralı alan A ise

$$A = \int_a^b [f(y) - g(y)] \, dy \, olur.$$

Hacim Hesabı

y = f(x) eğrisi, x = a ve x = b doğruları ve x- ekseni ile sınırlanan taralı bölgenin x- ekseni etrafında 360^o döndürülmesi ile oluşan dönel cismin hacmi V ise

$$V = \pi \int_a^b [f(x)]^2 dx \ dir.$$

y = f(x) ve y = g(x) eğrileri , x = a ve x = b doğruları tarafından sınırlanan taralı bölgenin x- ekseni etrafında 360^o döndürülmesi ile oluşan dönel cismin hacmi V ise

$$V = \pi \int_a^b \{ [f(x)]^2 - [g(x)]^2 \} dx$$
 dir.

 \Rightarrow x = f(y) eğrisi, y = a ve y = b doğruları ile y- ekseni arasında kalan bölgenin y- ekseni etrafında 360° döndürülmesi ile oluşan cismin hacmi V ise

$$V = \pi \int_a^b f^2(y) \, dy \, dir.$$

Pratik Yol 1 :

 $\int_0^a \sqrt{a^2-x^2}\,dx$ integrali yarıçapı a br olan bir çeyrek çemberin alanına eşittir.

Parabol grafiğinde alanlar 1/2 oranında ayrılır