кафедра «Математическое моделирование» проф. П. Л. Иванков

Интегралы и дифференциальные уравнения

конспект лекций

для студентов 1-го курса 2-го семестра специальностей РЛ1,2,3,6, БМТ1,2

Лекция 1

Первообразная и ее свойства. Неопределенный интеграл, его свойства, связь с дифференциалом. Таблица основных неопределенных интегралов.

В дифференциальном исчислении рассматривались методы вычисления производной заданной функции. Теперь мы займемся обратной задачей:по данной функции f(x) требуется найти такую функцию, для которой f(x) была бы производной.

Пусть функции f(x) и F(x) заданы на одном и том же промежутке I. Функция F(x) называется первообразной для f(x) на этом промежутке, если для любого $x \in I$ существует производная F'(x), равная f(x). Для граничной точки (если она принадлежит I под F'(x) понимается соответствующая односторонняя производная.

Пример. Функция $F(x)=x^3$ является первообразной для $f(x)=3x^2$ на промежутке $-\infty < x < \infty$ функция $F(x)=\arcsin x$ является первообразной для $f(x)=\frac{1}{\sqrt{1-x^2}}$ на промежутке -1 < x < 1; функция $F(x)=\frac{2}{3}x^{\frac{3}{2}}$ является первообразной для $f(x)=\sqrt{x}$ промежутке $[0;+\infty)$.

Если F(x) — какая-либо первообразная для f(x), то F(x) + C, где C — постоянная, также будет первообразной этой функции (т.к. F'(x) = (F(x) + C)').

Далее, если F(x) и G(x) — первообразные функции f(x), то $(F(x) - G(x))' = F'(x) - G'(x) = f(x) - f(x) \equiv 0$. Поэтому в силу известного условия постоянства функции на промежутке разность F(x) - G(x) является константой, т.е. F(x) - G(x) = C. Таким образом, вся совокупность первообразных функции f(x) описывается выражением F(x) + C, где F(x) — какая-либо фиксированная первообразная, а C — произвольная постоянная. Совокупность всех первообразных функции f(x) (на некотором промежутке) называется неопределенным интегралом и обозначается

$$\int f(x)dx;$$

при этом символ \int называется интегралом; f(x) называется подынтегральной функцией; f(x)dx — подынтегральным выражением; x -переменной интегрирования. Из вышесказанного следует, что если F(x) — некоторая первообразная функции f(x), то

$$\int f(x)dx = F(x) + C ,$$

где C — произвольная постоянная. Восстановление функции по ее производной (или, что тоже самое, отыскание соответствующего неопределенного интеграла) называется интегрированием этой функции. Интегрирование представляет собой операцию, обратную по отношению к операции дифференцирования.

Для того, чтобы проверить, правильно ли выполнено интегрирование, достаточно продифференцировать результат и получить при этом подынтегральную функцию.

 $\Pi puмер.$ Проверим, что при $a \neq 0$

$$\int \frac{dx}{x^2 + a^2} = \frac{1}{a} \arctan \frac{x}{a} + C.$$

Имеем

$$\left(\frac{1}{a} \arctan \frac{x}{a}\right)' = \frac{1}{a} \cdot \frac{1}{1 + \frac{x^2}{a^2}} \cdot \frac{1}{a} = \frac{1}{x^2 + a^2}.$$

Впоследствии будет доказано, что всякая функция, непрерывная на некотором промежутке, имеет на этом промежутке первообразную. Всюду в дальнейшем будем считать, что функции, стоящие под знаком интеграла, непрерывны; если же подынтегральная функция имеет точки разрыва, то будем рассматривать эту функцию лишь на тех промежутках, на которых она непрерывна.

Поэтому все первообразные, о которых будет идти речь, существуют, и мы не будем это каждый раз особо оговаривать.

Пример. Пусть функция f(x) дифференцируема на промежутке I . Тогда, как известно из курса дифференциального исчисления, на любом промежутке $I_1 \subset I$, не содержащем нулей рассматриваемой функции, выполняется равенство

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

Поэтому

$$\int \frac{f'(x)}{f(x)} dx = \ln|f(x)| + C;$$

в частности,

$$\int \frac{dx}{x} = \ln|x| + C,$$

причем применять последнюю формулу можно на любом промежутке, не содержащем нуля. Рассмотрим основные свойства неопределенного интеграла, непосредственно вытекающие из соответствующего определения.

1. Производная неопределенного интеграла равна подынтегральной функции; дифференциал неопределенного интеграла равен подынтегральному выражению:

$$\left(\int f(x)dx\right)' = f(x);$$
 $d\int f(x)dx = f(x)dx.$

2. Неопределенный интеграл от дифференциала некоторой функции равен сумме этой функции и произвольной постоянной:

$$\int F(x) = F(x) + C.$$

3. Постоянный множитель, отличный от нуля, можно вынести за знак неопределенного интеграла, т.е.

$$\int \alpha f(x)dx = \alpha \int f(x)dx, \quad \alpha \neq 0.$$

В самом деле, пусть

$$\int f(x)dx = F(x) + C;$$

тогда $\alpha F(x)$ -одна из первообразных функции $\alpha f(x)$, и

$$\int \alpha f(x)dx = \alpha F(x) + C.$$

Поэтому доказываемое равенство принимает вид:

$$\alpha F(x) + C = \alpha \left(F(x) + C \right).$$

Такое равенство (понимаемое как равенство двух множеств функций) справедливо, т.к. если C пробегает множество всех вещественных чисел, то и αC при $\alpha \neq 0$ также пробегает это множество.

4. Неопределенный интеграл от суммы двух (или большего числа) функций равен сумме неопределенных интегралов от слагаемых:

$$\int (f_1(x) + f_2(x)) dx = \int f_1(x) dx + \int f_2(x) dx.$$

Если $F_1(x)$ и $F_2(x)$ — первообразные соответственно функций $f_1(x)$ и $f_2(x)$, то $F_1(x)+F_2(x)$ есть первообразная суммы $f_1(x)+f_2(x)$. Поэтому доказываемое равенство принимает вид

$$F_1(x) + F_2(x) + C = F_1(x) + C_1 + F_2(x) + C_2,$$

где C, C_1, C_2 независимо пробегают множество вещественных чисел; само равенство понимается как равенство двух множеств функций. Ясно, что сумму $C_1 + C_2$ в правой части можно "заменить на одну произвольную постоянную", и, следовательно, доказываемое равенство справедливо.

Вычисление неопределенных интегралов основано на применении таблицы основных интегралов и правил интегрирования.

Таблица интегралов

1.
$$\int x^{\alpha} dx = \frac{x^{\alpha+1}}{\alpha+1} + C, \quad \alpha \neq -1; 2. \quad \int \frac{dx}{x} = \ln|x| + C;$$
3.
$$\int a^{x} dx = \frac{a^{x}}{\ln a} + C, \quad a > 0, \ a \neq 1; \quad \int e^{x} dx = e^{x} + C;$$
4.
$$\int \cos x dx = \sin x + C;$$
5.
$$\int \sin x = -\cos x + C;$$
6.
$$\int \frac{dx}{\cos^{2} x} = \operatorname{tg} x + C;$$
7.
$$\int \frac{dx}{\sin^{2} x} = -\operatorname{ctg} x + C;$$
8.
$$\int \frac{dx}{x^{2} + a^{2}} = \frac{1}{a} \operatorname{arctg} \frac{x}{a} + C, \quad a \neq 0;$$
9.
$$\int \frac{dx}{x^{2} - a^{2}} = \frac{1}{2a} \ln \left| \frac{x - a}{x + a} \right| + C, \quad a \neq 0;$$
10.
$$\int \frac{dx}{\sqrt{a^{2} - x^{2}}} = \arcsin \frac{x}{a} + C, \quad a > 0;$$
11.
$$\int \frac{dx}{\sqrt{x^{2} + a^{2}}} = \ln|x + \sqrt{x^{2} \pm a^{2}}| + C, \quad a \neq 0.$$

Полезно также помнить некоторые интегралы, содержащие гиперболические функции:

12.
$$\int \sinh x dx = \cosh x + C;$$
13.
$$\int \cosh x dx == \sinh x + C;$$
14.
$$\int \frac{dx}{\cosh^2 x} = \tanh x + C;$$
15.
$$\int \frac{dx}{\sinh^2 x} = -\coth x + C.$$

Все приведенные формулы могут быть доказаны дифференцированием правых частей. Проверим, например, формулу 11; имеем

$$(\ln|x + \sqrt{x^2 \pm a^2}|)' = \frac{1}{x + \sqrt{x^2 \pm a^2}} \cdot \left(1 + \frac{x}{\sqrt{x^2 \pm a^2}}\right) = \frac{1}{\sqrt{x^2 \pm a^2}},$$

и мы видим, что данная формула справедлива.