ANALISI MATEMATICA I - A.A. 2011/2012

INTEGRALI INDEFINITI / ESERCIZI PROPOSTI

L'asterisco contrassegna gli esercizi più difficili.

1. Calcolare i seguenti integrali usando la linearità dell'integrale:

a)
$$\int \frac{(x^2 - 3)(x^2 + 3)}{x^5} dx. \qquad [\log |x| + \frac{9}{4x^4} + c]$$
b)
$$\int \frac{x^2 - 4}{x - 2} dx. \qquad [\frac{1}{2}x^2 + 2x + c]$$
c)
$$\int \frac{3x^3 - 3}{x - 1} dx. \qquad [x^3 + \frac{3}{2}x^2 + 3x + c]$$
d)
$$\int \frac{x}{1 + x} dx. \qquad [x - \log |x + 1| + c]$$
e)
$$\int \frac{x^3 + x^2 + 1}{x - 1} dx. \qquad [\frac{1}{3}x^3 + x^2 + 2x + 3\log |x - 1| + c]$$
f)
$$\int \frac{\cos^2 x}{1 + \sin x} dx. \qquad [x + \cos x + c]$$
g)
$$\int \tan^2 x dx. \qquad [\tan x - x + c]$$

2. Calcolare i seguenti integrali immediati usando la regola di integrazione per sostituzione:

$$\begin{array}{llll} \text{a)} & \int e^{\sin x} \cos x \, dx. & \left[e^{\sin x} + c \right] \\ \text{b)} & \int \cos^5 x \sin x \, dx. & \left[-\frac{\cos^6 x}{6} + c \right] \\ \text{c)} & \int \frac{\cos \left(\log x \right)}{x} \, dx. & \left[\sin \left(\log x \right) + c \right] \\ \text{d)} & \int \frac{1}{x \sqrt{\log x}} \, dx. & \left[2 \sqrt{\log x} + c \right] \\ \text{e)} & \int \frac{1}{\sqrt{3x+1}} \, dx. & \left[\frac{2}{3} \sqrt{3x+1} + c \right] \\ \text{f)} & \int \frac{1}{\cos^2 \left(5x + 9 \right)} \, dx. & \left[\frac{1}{5} \tan \left(5x + 9 \right) + c \right] \\ \text{g)} & \int x^3 \sin \left(x^4 \right) \, dx. & \left[-\frac{\cos x^4}{4} + c \right] \\ \text{h)} & \int x e^{2x^2 - 1} \, dx. & \left[\frac{1}{4} e^{2x^2 - 1} + c \right] \\ \text{i)} & \int x \sqrt{1 + x^2} \, dx. & \left[\frac{1}{3} \left(1 + x^2 \right) \sqrt{1 + x^2} + c \right] \\ \text{l)} & \int \frac{x^2}{\sqrt{1 - x^3}} \, dx. & \left[-\frac{2}{3} \sqrt{1 - x^3} + c \right] \\ \text{m)} & \int \frac{x}{1 + x^4} \, dx. & \left[\frac{1}{2} \arctan x^2 + c \right] \end{array}$$

3. Calcolare i seguenti integrali usando la regola di integrazione per parti:

a)
$$\int x^2 \log x \, dx$$
.... $\left[\frac{1}{3} x^3 \left(\log x - \frac{1}{3} \right) + c \right]$

b)
$$\int x^2 \cos x \, dx$$
..... $\left[(x^2 - 2) \sin x + 2x \cos x + c \right]$

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

d)
$$\int x \cosh(3x) dx. \qquad \left[\frac{1}{3}x \sinh 3x - \frac{1}{9} \cosh 3x + c\right]$$

e)
$$\int (x+5) \log x \, dx$$
..... $\left[\left(\frac{x^2}{2} + 5x \right) \log x - \frac{x^2}{4} - 5x + c \right]$

f)
$$\int \frac{\log x}{x^2} dx$$
. $\left[-\frac{1+\log x}{x} + c \right]$

g)
$$\int \arctan x \, dx$$
.... $\left[x \arctan x - \frac{1}{2} \log \left(1 + x^2\right) + c\right]$

h)
$$\int \arcsin x \, dx$$
. $\left[x \arcsin x + \sqrt{1 - x^2} + c \right]$

i)
$$\int x \cos^2 x \, dx \dots \left[\frac{1}{2} \left(\frac{x \sin 2x}{2} + \frac{\cos 2x}{4} + \frac{x^2}{2} \right) + c \right]$$

l)
$$\int e^{2x} \cos x \, dx \dots \left[\frac{\sin x + 2\cos x}{5} e^{2x} + c \right]$$

4. Calcolare i seguenti integrali di funzioni razionali:

a)
$$\int \frac{x+2}{x^2-4x+4} dx$$
. $\left[\log|x-2| - \frac{4}{x-2} + c\right]$

b)
$$\int \frac{2x+5}{x^2+2x-3} dx$$
.... $\left[\frac{7}{4} \log|x-1| + \frac{1}{4} \log|x+3| + c\right]$

c)
$$\int \frac{x+1}{x^2 - 2x + 4} dx$$
. $\left[\frac{1}{2} \log(x^2 - 2x + 4) + \frac{2}{\sqrt{3}} \arctan \frac{x-1}{\sqrt{3}} + c \right]$

d)
$$\int \frac{x+1}{x^2-x+5} dx$$
.... $\left[\frac{1}{2}\log(x^2-x+5) + \frac{3}{\sqrt{19}}\arctan\frac{2x-1}{\sqrt{19}} + c\right]$

e)
$$\int \frac{2x^2 + x}{(x+2)(x^2 + 2x + 6)} dx$$
..... $\left[\log|x+2| + \frac{1}{2}\log(x^2 + 2x + 6) - \frac{4}{\sqrt{5}}\arctan\frac{x+1}{\sqrt{5}} + c \right]$

f)
$$\int \frac{3x-1}{(x-1)(x-2)^2} dx$$
..... $\left[2 \log \left| \frac{x-1}{x-2} \right| - \frac{5}{x-2} + c \right]$

g)
$$\int \frac{x^4 - 5x^3 + 8x^2 - 9x + 11}{x^2 - 5x + 6} dx \dots \left[\frac{x^3}{3} + 2x - \log|x - 2| + 2\log|x - 3| + c \right]$$

h)
$$\int \frac{1}{(x^2+1)^2} dx$$
. $\left[\frac{1}{2} \frac{x}{1+x^2} + \frac{1}{2} \arctan x + c\right]$

i)
$$\int \frac{1}{(x^2+1)^3} dx$$
... $\left[\frac{1}{8} \frac{3x^3+5x}{(x^2+1)^2} + \frac{3}{8} \arctan x + c\right]$

l)
$$\int \frac{x^2}{(x+1)^4} dx$$
..... $\left[-\frac{1}{3} \frac{3x^2 + 3x + 1}{(x+1)^3} + c \right]$

5. Calcolare i seguenti integrali mediante opportune sostituzioni:

a)
$$\int \frac{e^x + 1}{e^{2x} + 1} dx$$
.... $\left[x - \frac{1}{2} \log \left(e^{2x} + 1 \right) + \arctan e^x + c \right]$

b)
$$\int \frac{(5e^x + 4)e^x}{(e^x - 2)(e^{2x} + e^x + 1)} dx... \left[2\log(e^x - 2) - \log(e^{2x} + e^x + 1) + c \right]$$

c)
$$\int x\sqrt{1-x}dx$$
..... $\left[\frac{2}{5}(1-x)^2\sqrt{1-x} - \frac{2}{3}(1-x)\sqrt{1-x} + c\right]$

d)
$$\int \frac{1+\sqrt{x}}{x(1+\sqrt[3]{x})} dx$$
..... $[6\sqrt[6]{x} + \log x - \log(1+\sqrt[3]{x}) - \arctan(\sqrt[6]{x} + c)]$

e)
$$\int \frac{1}{\cos x} dx$$
. $\left[\log \left| \frac{1 + \sin x}{\cos x} \right| + c \right]$

f)
$$\int \frac{1}{2\sin x + \cos x - 1} dx \dots \left[\frac{1}{2} \log \left| \frac{\tan(x/2)}{\tan(x/2) - 2} \right| + c \right]$$

g)
$$\int \frac{\cos^2 x}{1 - 2\sin^2 x} dx. \qquad \left[\frac{1}{4} \log \left| \frac{\sin x + \cos x}{\sin x - \cos x} \right| + \frac{1}{2}x + c \right]$$

h)
$$\int \tan^3 x \, dx$$
..... $\left[\frac{1}{2} \tan^2 x - \frac{1}{2} \log \left(1 + \tan^2 x \right) + c \right]$

6. Calcolare i seguenti integrali mediante la sostituzione suggerita a fianco:

a)
$$\int \sqrt{x^2 - 1} \, dx$$
, $x = \cosh t$ $\left[\frac{x}{2} \sqrt{x^2 - 1} - \frac{1}{2} \cosh^{-1} x + c \right]$

b)
$$\int \sqrt{x^2 + 1} \, dx$$
, $x = \sinh t$... $\left[\frac{x}{2} \sqrt{(1 + x^2)} + \frac{1}{2} \sinh^{-1} x + c \right]$

c*)
$$\int \sqrt{\frac{1-x}{1+x}} \, dx$$
, $x = \sin t$ [$\arcsin x + \sqrt{1-x^2} + c$]

d)
$$\int \frac{1}{(x^2+1)\sqrt{x^2+1}} dx$$
, $x = \sinh t$... $\left[\frac{1}{\sqrt{x^2+1}} + c\right]$

e)
$$\int \frac{\sqrt{x^2 + 1}}{x^2} dx$$
, $x = \sinh t$ $\left[\sinh^{-1} x - \frac{\sqrt{x^2 + 1}}{x} + c \right]$

f)
$$\int \frac{\sqrt{x^2 - 1}}{x} dx$$
, $t = \sqrt{x^2 - 1}$ $\left[\sqrt{x^2 - 1} - \arctan\left(\sqrt{x^2 - 1}\right) + c\right]$

g*)
$$\int x\sqrt{x^2+x+1} \, dx$$
, $x = \frac{1}{2} \left(\sqrt{3} \sinh t - 1\right)$
.... $\left[\frac{1}{3} \left(x^2+x+1\right)^{3/2} - \frac{1}{8} \left(2x+1\right) \sqrt{x^2+x+1} - \frac{3}{16} \sinh^{-1} \left(\frac{2x+1}{\sqrt{3}}\right) + c\right]$

- 7. Per ciascuno degli integrali a) degli esercizi 1-6 precedenti, determinare la primitiva F(x) della funzione integranda che si annulla nel punto $x_0 = 1$.
- 8. Calcolare i seguenti integrali:

a)
$$\int \frac{x}{\sqrt{1-x^4}} dx. \qquad \left[\frac{1}{2}\arcsin\left(x^2\right) + c\right]$$

b)
$$\int \frac{x}{\sqrt{x-1}} dx$$
. $[2\sqrt{x-1} + \frac{2}{3}(x-1)\sqrt{x-1} + c]$

c)
$$\int \frac{1}{\sqrt{x}(\sqrt[4]{x}-1)} dx$$
.... $[4\sqrt[4]{x}+4\log|\sqrt[4]{x}-1|+c]$

d)
$$\int \frac{1}{\sqrt{1-4x^2}} dx$$
... $\left[\frac{1}{2} \arcsin 2x + c\right]$

e*)
$$\int \sqrt{9x^2 - 1} dx$$
..... $\left[\frac{x}{2}\sqrt{9x^2 - 1} - \frac{1}{6}\cosh^{-1}(3x) + c\right]$

f)
$$\int \frac{1}{e^x + 1} dx$$
..... $[x - \log(e^x + 1) + c]$

g)
$$\int e^{x+e^x} dx$$
..... $\left[e^{e^x}+c\right]$

h*)
$$\int \sqrt{e^x - 1} dx \dots \left[2\sqrt{e^x - 1} - 2\arctan\left(\sqrt{e^x - 1}\right) + c \right]$$

9. Per ciascuna delle seguenti funzioni definite a tratti (continue sul proprio dominio), calcolare tutte le primitive F(x) e determinare quella che vale 1 in $x_0 = 0$:

ALTRE SOLUZIONI.

Esercizio 7.

a1)
$$F(x) = \log|x| + \frac{9}{4x^4} - \frac{9}{4}$$

a2) $F(x) = e^{\sin x} - e^{\sin 1}$

a2)
$$F(x) = e^{\sin x} - e^{\sin x}$$

a3)
$$F(x) = \frac{1}{3}x^3 (\log x - \frac{1}{3}) + \frac{1}{9}$$

a4)
$$F(x) = \log|x - 2| - \frac{4}{x-2} - 4$$

a5)
$$F(x) = x - \frac{1}{2}\log(e^{2x} + 1) + \arctan e^x - 1 + \frac{1}{2}\log(e^2 + 1) - \arctan e^x$$

a6)
$$F(x) = \frac{x}{2}\sqrt{x^2 - 1} - \frac{1}{2}\cosh^{-1}x$$