Tutorium: Analysis und lineare Algebra

Integralrechnung

Steven Köhler

mathe@stevenkoehler.de mathe.stevenkoehler.de

Ober- und Untersummen I

Untersumme

$$U_n = \frac{b-a}{n} \cdot \sum_{i=0}^{n-1} f\left(a + (b-a)\frac{i}{n}\right)$$

Ober- und Untersummen II

Obersumme

$$O_n = \frac{b-a}{n} \cdot \sum_{i=1}^n f\left(a + (b-a)\frac{i}{n}\right)$$

Ober- und Untersummen III

Das Integral ist der Grenzwert der Ober- bzw. Untersumme:

$$\int_{a}^{b} f(x) = \lim_{n \to \infty} O_n = \lim_{n \to \infty} \left(\frac{b - a}{n} \cdot \sum_{i=1}^{n} f\left(a + (b - a)\frac{i}{n}\right) \right) = \left[F(x)\right]_{a}^{b}$$

$$\int_{a}^{b} f(x) = \lim_{n \to \infty} U_n = \lim_{n \to \infty} \left(\frac{b - a}{n} \cdot \sum_{i=0}^{n-1} f\left(a + (b - a)\frac{i}{n}\right) \right) = \left[F(x)\right]_{a}^{b}$$

Insbesondere gilt:

$$\lim_{n\to\infty} O_n = \lim_{n\to\infty} U_n$$

Ober- und Untersummen IV

Aufgabe 1

Berechne die Fläche, die von der x-Achse, den beiden Geraden x = 0 und x = 1 sowie der Funktion f(x) selbst eingeschlossen wird, mithilfe einer Obersumme.

$$f(x) = -x^3 + 2x^2 + x$$

Ober- und Untersummen V

Graph der Funktion $f(x) = -x^3 + 2x^2 + x$.

Potenzen

$$\int x^n dx = \frac{1}{n+1} x^{n+1} + c$$

Wurzeln

$$\int \frac{1}{2\sqrt{x}} dx = \sqrt{x} + c$$

$$\int \frac{1}{n \cdot \sqrt[n]{x^{n-1}}} dx = \sqrt[n]{x} + c$$

$$\int \sqrt{x} dx = \frac{2}{3} x^{\frac{3}{2}} + c$$

$$\int \sqrt[m]{x^n} dx = \frac{m}{n+m} x^{\frac{n+m}{m}} + c$$

$$\int \frac{1}{\sqrt[m]{x^n}} dx = \frac{m}{-n+m} x^{\frac{-n+m}{m}} + c$$

Exponentialfunktionen

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

$$\int a^x \ln a dx = a^x + c$$

$$\int a^x dx = \frac{1}{\ln a} a^x + c$$

Logarithmen

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

$$\int \frac{1}{\ln a \cdot x} dx = \log_a |x| + c$$

$$\int \log_a e \cdot \frac{1}{x} dx = \log_a |x| + c$$

$$\int \ln x dx = x \cdot \ln x - x + c$$

$$\int \log_a x dx = \frac{1}{\ln a} (x \cdot \ln x - x) + c$$

12

Trigonometrische Funktionen I

$$\int \sin x \, dx = -\cos x + c \qquad \int \frac{1}{\cos^2 x} \, dx = \tan x + c$$

$$\int \cos x \, dx = \sin x + c \qquad \int \left(1 + \tan^2 x\right) \, dx = \tan x + c$$

$$\int -\sin x \, dx = \cos x + c \qquad \int \frac{-1}{\sin^2 x} \, dx = \cot x + c$$

$$\int -\cos x \, dx = -\sin x + c \qquad \int \left(-1 - \cot^2 x\right) \, dx = \cot x + c$$

Trigonometrische Funktionen II

$$\int \frac{1}{\sqrt{1 - x^2}} dx = \arcsin x + c$$

$$\int \frac{-1}{\sqrt{1 - x^2}} dx = \arccos x + c$$

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

$$\int \frac{-1}{x^2 + 1} dx = \operatorname{arccot} x + c$$

Partielle Integration I

Die partielle Integration basiert auf der Produktregel:

$$(u \cdot v)' = u'v + uv'$$

Durch Integrieren erhält man:

$$\int (u \cdot v)' = \int u'v + \int uv'$$

$$uv = \int u'v + \int uv'$$

Anschließendes Umstellen ergibt:

$$\int u'v = uv - \int uv'$$

$$\int uv' = uv - \int u'v$$

Partielle Integration II

Aufgabe 2

Berechne das folgende Integral: $\int (x^2 - 3) \cdot e^x dx$.

16

Integration durch Substitution I

Integration durch Substitution macht Verwendung von der Kettenregel:

$$F(g(x))' = f(g(x)) \cdot g'(x)$$

Durch Integrieren ergibt sich:

$$\int F(g(x))' dx = \int f(g(x)) \cdot g'(x) dx$$
$$F(g(x)) = \int f(g(x)) \cdot g'(x) dx$$

Integration durch Substitution II

Es sei f eine auf dem Intervall I stetige Funktion und es soll dort $\int f(x) \ dx$ berechnet werden. Für ein Intervall I' sei $g: I' \to I$ eine bijektive Funktion mit stetiger Ableitung. Dann lässt sich $\int f(x) \ dx$ berechnen, indem man

1.
$$\int f(g(t)) \cdot g'(t) dt$$
 ermittelt;

2. im Ergebnis $t = g^{-1}(x)$ substituiert (Resubstitution).

Formelmäßig drückt man dies häufig auch durch die folgende Schreibweise aus:

$$\int f(x) \ dx = \left[\int f(g(t)) \cdot g'(t) \ dt \right]_{t=g^{-1}(x)}$$

Integration durch Substitution III

Aufgabe 3

Berechne das folgende Integral: $\int \sin(\sqrt{x+1}) dx$.

Funktionen mit speziellem Aufbau I

Manchmal liegen Funktionen in der folgenden Form vor:

$$\int \frac{f'(x)}{f(x)} \ dx.$$

Diese lassen sich einfach mit dem Logarithmus integrieren:

$$\int \frac{f'(x)}{f(x)} dx = \ln |f(x)|.$$

Funktionen mit speziellem Aufbau II

Manchmal liegen Funktionen in der folgenden Form vor:

$$\int f(x) \cdot f'(x) \ dx.$$

Diese lassen sich wie folgt direkt integrieren:

$$\int f(x) \cdot f'(x) \ dx = \frac{1}{2} \Big(f(x) \Big)^2.$$

Funktionen mit speziellem Aufbau III

Aufgabe 4

Berechne das folgende Integral: $\int \frac{\arcsin x}{\sqrt{1-x^2}} \ dx.$

Aufgabe 5

Berechne das folgende Integral: $\int \frac{1}{\sqrt{1-x^2} \cdot \arcsin x} \ dx.$

Tricks I

Teilweise fehlt lediglich ein konstanter Faktor c, um eine Funktion direkt integrieren zu können. Dieser kann durch eine " $Multiplikation \ mit \ 1$ " leicht hinzugefügt werden:

$$\int f(x) \ dx = \int \frac{1}{c} \cdot c \cdot f(x) \ dx = \frac{1}{c} \int c \cdot f(x) \ dx.$$

Teilweise fehlt eine additive Konstante, um eine Funktion direkt integrieren zu können. Diese kann durch eine " $Addition\ von\ \theta$ " leicht hinzugefügt werden:

$$\int f(x) \ dx = \int \left(f(x) + c - c \right) \ dx = \int \left(f(x) + c \right) \ dx - \int c \ dx.$$

Tricks II

Aufgabe 6

Berechne das folgende Integral: $\int e^{3x-5} dx$.

Aufgabe 7

Berechne das folgende Integral: $\int \frac{2x+1}{x^2+1} dx$.

Integration von rationalen Funktionen I

1. Schritt: Division mit Rest

Dieser Schritt ist nur notwendig, wenn der Grad des Zählers größer oder gleich dem Grad des Nenners ist.

2. Schritt: Faktorzerlegung des Nenners Zerlegung des Nenners in die folgende Form:

$$c \cdot (x - a_1)^{\alpha_1} \cdot (x - a_2)^{\alpha_2} \cdot \ldots \cdot (x - a_r)^{\alpha_r} \cdot (Q_1(x))^{\beta_1} \cdot \ldots \cdot (Q_s(x))^{\beta_s}$$

Hierbei gilt:

- $(x a_i)$ sind Linearfaktoren, a_i Nullstellen des Nenners;
- $Q_i(x)$ sind quadratische Polynome ohne Nullstellen;
- α_i und β_i sind die Vielfachheiten der jeweiligen Terme.

Integration von rationalen Funktionen II

3. Schritt: Partialbruchzerlegung

$$\frac{f(x)}{g(x)} = \frac{A_{11}}{(x-a_1)^{\alpha_1}} + \frac{A_{12}}{(x-a_1)^{\alpha_1-1}} + \dots + \frac{A_{1\alpha_1}}{(x-a_1)} + \frac{A_{21}}{(x-a_2)^{\alpha_2}} + \frac{A_{22}}{(x-a_2)^{\alpha_2-1}} + \dots + \frac{A_{2\alpha_2}}{(x-a_2)}$$

$$\vdots$$

$$+ \frac{A_{r1}}{(x-a_r)^{\alpha_r}} + \frac{A_{r2}}{(x-a_r)^{\alpha_r-1}} + \dots + \frac{A_{r\alpha_r}}{(x-a_r)} + \frac{px+q}{O(r)}$$

Integration von rationalen Funktionen III

4. Schritt: Integration

Die Integration findet für jeden bei der Partialbruchzerlegung entstandenen Term separat statt; die Terme werden dabei in vielen Fällen auf die Ableitungen des Logarithmus oder des Arcustangens zurückgeführt.

$$\int \frac{f(x)}{g(x)} = \int \frac{A_{11}}{(x - a_1)^{\alpha_1}} + \int \frac{A_{12}}{(x - a_1)^{\alpha_1 - 1}} + \dots + \int \frac{A_{1\alpha_1}}{(x - a_1)} + \dots + \int \frac{A_{2\alpha_1}}{(x - a_2)^{\alpha_2}} + \int \frac{A_{22}}{(x - a_2)^{\alpha_2 - 1}} + \dots + \int \frac{A_{2\alpha_2}}{(x - a_2)}$$

:

$$+ \int \frac{A_{r1}}{(x - a_r)^{\alpha_r}} + \int \frac{A_{r2}}{(x - a_r)^{\alpha_r - 1}} + \dots + \int \frac{A_{r\alpha_r}}{(x - a_r)} + \dots + \int \frac{Px + q}{Q(x)}$$

Integration von rationalen Funktionen IV

Aufgabe 8

Berechne das folgende Integral: $\int \frac{2x+3}{x^2-2x+1} dx.$

Aufgabe 9

Berechne das folgende Integral: $\int \frac{2}{x^2 - 3x + 2} dx.$

Aufgabe 10

Berechne das folgende Integral: $\int \frac{2}{3x^2+5} dx$.

Integration von rationalen Funktionen V

Aufgabe 11

Berechne das folgende Integral:
$$\int \frac{x^5 + 2x^4 + x^3 - x^2 + 7x + 15}{x^3 + 2x^2 + 2x - 5} dx.$$