§ 6. Определённый интеграл. Приёмы вычисления

§ 6.1. Теоретический материал

Основные понятия и свойства

Пусть функция y = f(x) определена на отрезке [a;b] и на этом отрезке произвольно выбраны точки x_0, x_1, \ldots, x_n , так что $a = x_0 < x_1 < \ldots < x_n = b$ — выбрано разбиение этого отрезка на n частей. В каждом интервале $(x_{i-1}; x_i]$ произвольным образом выбрана точка $c_i, i = 1, 2, \ldots, n$.

 \Rightarrow Сумма вида $S_n = \sum_{i=1}^n f(c_i) \Delta x_i,$ (1.1)

где $\Delta x_i = x_i - x_{i-1}$, называется интегральной суммой функции f(x) на отрезке [a;b].

 \Rightarrow Определенным интегралом от функции f(x) на отрезке [a;b] называется предел интегральных сумм S_n при условии, что длина наибольшего частичного отрезка Δx_i стремится к нулю:

$$\int_{a}^{b} f(x) dx = \lim_{\substack{n \to \infty \\ \max \Delta x_i \to 0}} \sum_{i=1}^{n} f(c_i) \Delta x_i.$$
 (1.2)

Если функция f(x) непрерывна на отрезке [a;b], то предел (1.2) существует и не зависит от способа разбиения отрезка [a;b] и от выбора точек c_i (теорема существования определенного интеграла). Функция f(x) в этом случае называется интегрируемой на отрезке [a;b]. Более того, если функция f(x) ограничена на отрезке [a;b] и непрерывна в нем, кроме конечного числа точек разрыва первого рода, то она интегрируема на этом отрезке.

Свойства определенного интеграла:

$$1. \int_{a}^{b} f(x) dx = - \int_{b}^{a} f(x) dx.$$

$$2. \int_{a}^{x} f(x) dx = 0.$$

3. $\int\limits_a^b f(x)\,dx=\int\limits_a^b f(t)\,dt$, т. е. переменную интегрирования можно обозначить любой буквой.

4.
$$\int_{a}^{b} (f_1(x) \pm f_2(x)) dx = \int_{a}^{b} f_1(x) dx \pm \int_{a}^{b} f_2(x) dx$$
.

5.
$$\int_{a}^{b} cf(x) dx = c \int_{a}^{b} f(x) dx$$
.
6. $\int_{a}^{b} f(x) dx = \int_{a}^{c} f(x) dx + \int_{c}^{b} f(x) dx$, $a < c < b$.

7. Если $f(x)\geqslant 0$ на отрезке [a;b], то $\int\limits_a^b f(x)\,dx\geqslant 0;$ если $f(x)\leqslant 0$ для всех точек $x\in [a;b],$ то $\int\limits_a^b f(x)\,dx\leqslant 0.$

8. Если
$$f(x) \leqslant g(x)$$
 на отрезке $[a;b]$, то $\int\limits_a^b f(x)\,dx \leqslant \int\limits_a^b g(x)\,dx.$

9. Если M — наибольшее, m — наименьшее значение f(x) на [a;b], то $m(b-a)\leqslant \int\limits_{a}^{b}f(x)\,dx\leqslant M(b-a).$

10.
$$\int_a^b f(x) dx = f(c)(b-a), \ c \in [a;b]$$
 (теорема о среднем).

11.
$$\left| \int_{a}^{b} f(x) \, dx \right| \leqslant \int_{a}^{b} |f(x)| \, dx.$$

12.
$$\left(\int_{a}^{x} f(t) dt\right)_{x}' = f(x).$$

Формула Ньютона - Лейбница

Если для непрерывной на отрезке [a;b] функции f(x) может быть найдена ее первообразная F(x) (см. Гл. 8, § 1), то простым и удобным методом вычисления определенного интеграла $\int\limits_a^b f(x)\,dx$ является формула Ньютона-Лейбница:

$$\int_{a}^{b} f(x) dx = F(x) \Big|_{a}^{b} = F(b) - F(a). \tag{1.3}$$

При интегрировании четных и нечетных функций в симметричных пределах интегрирования полезно использовать формулу

$$\int\limits_{-a}^{a} f(x)\,dx = \begin{cases} 2\int\limits_{0}^{a} f(x)\,dx, & \text{если } f(x) -\text{четная функция,} \\ 0, & \text{если } f(x) -\text{нечетная функция.} \end{cases}$$

Интегрирование подстановкой

При вычислении определенных интегралов часто используется метод подстановки или метод замены переменной интегрирования. Пусть для вычисления интеграла $\int\limits_a^b f(x)dx$ от непрерывной функции сделана подстановка $x=\varphi(t)$. Если функция $\varphi(t)$ и ее производная $\varphi'(t)$ непрерывны на отрезке $[\alpha;\beta]$, причем

$$a = \varphi(\alpha)$$
 и $b = \varphi(\beta)$, (1.4)

то справедлива формула:

$$\int_{\alpha}^{b} f(x) dx = \int_{\alpha}^{\beta} f(\varphi(t))\varphi'(t) dt.$$
 (1.5)

 $\phi_{\rm OPM}$ ула (1.5) называется формулой замены переменной интегрирования в определенном интеграле.

Отметим, что:

- 1) функцию $x = \varphi(t)$ следует подобрать так, чтобы, подставив ее вместо x в подынтегральное выражение, получить более простой интеграл;
 - 2) новые пределы интегрирования находить из соотношений (1.4);
- 3) при вычислении определенного интеграла методом подстановки возвращаться к старой переменной не требуется (в отличие от неопределенного интеграла);
 - 4) вместо подстановки $x = \varphi(t)$ применяют и подстановку $t = \psi(x)$.

Интегрирование по частям

Если функции u = u(x) и v = v(x) имеют непрерывные производные на отрезке [a;b], то имеет место формула

$$\int_{a}^{b} u \, dv = uv \Big|_{a}^{b} - \int_{a}^{b} v \, du \,. \tag{1.6}$$

Формула (1.6) называется формулой интегрирования по частям для определенного интеграла.

Примеры

О Подынтегральная функция $f(x) = x^2$ на отрезке [1; 4] имеет первообразную $F(x) = \frac{x^3}{3}$. Тогда по формуле (1.3) имеем

$$\int_{1}^{4} x^{2} dx = \frac{x^{3}}{3} \Big|_{1}^{4} = \frac{4^{3}}{3} - \frac{1^{3}}{3} = 21.$$

9.1.2. Вычислить интеграл $\int_{-4}^{-2} \frac{dx}{\sqrt{5-4x-x^2}}$.

О Подынтегральная функция имеет «почти табличный» вид. Для нахождения первообразной проведем преобразования также, как это делалось ранее (см. задачу 9.1.10).

$$\int_{-4}^{-2} \frac{dx}{\sqrt{5 - 4x - x^2}} = \int_{-4}^{-2} \frac{dx}{\sqrt{9 - (x+2)^2}} = \int_{-4}^{-2} \frac{d(x+2)}{\sqrt{3^2 - (x+2)^2}} =$$

$$= \arcsin \frac{x+2}{3} \Big|_{-4}^{-2} = \arcsin 0 - \arcsin \left(-\frac{2}{3}\right) = \arcsin \frac{2}{3}. \quad \bullet$$

9.1.12. Найти значение интеграла $\int\limits_0^{\frac{\pi}{2}}\cos^2\left(\frac{\pi}{6}-x\right)dx.$

Это также «почти табличный» интеграл. Для нахождения первообразной (и использования формулы Ньютона–Лейбница) применим формулу понижения степени (как это сделано в задаче 8.1.22):

$$\int_{0}^{\frac{\pi}{2}} \cos^{2}\left(\frac{\pi}{6} - x\right) dx = \int_{0}^{\frac{\pi}{2}} \frac{1}{2} \left(1 + \cos\left(\frac{\pi}{3} - 2x\right)\right) dx =$$

$$= \int_{0}^{\frac{\pi}{2}} \frac{1}{2} dx + \frac{1}{2} \int_{0}^{\frac{\pi}{2}} \cos\left(\frac{\pi}{3} - 2x\right) dx =$$

$$= \frac{1}{2} x \Big|_{0}^{\frac{\pi}{2}} + \frac{1}{2} \cdot \left(-\frac{1}{2}\right) \cdot \sin\left(\frac{\pi}{3} - 2x\right) \Big|_{0}^{\frac{\pi}{2}} =$$

$$= \frac{1}{2} \cdot \frac{\pi}{2} - 0 - \frac{1}{4} \left(\sin \left(-\frac{2}{3}\pi \right) - \sin \frac{\pi}{3} \right) =$$

$$= \frac{\pi}{4} - \frac{1}{4} \left(-\frac{\sqrt{3}}{2} - \frac{1}{2} \right) = \frac{1}{4} \left(\pi + \frac{\sqrt{3} + 1}{2} \right). \quad \bullet$$

9.1.20. Вычислить $\int_{1}^{2} \frac{x^4 + 1}{x^3(x^2 + 1)} dx.$

О Под знаком интеграла стоит рациональная дробь. Для нахождения первообразной используются правила, приведенные в § 3 главы 8. Применим их. Для этого разложим подынтегральную функцию на сумму простейших дробей:

$$\frac{x^4+1}{x^3(x^2+1)} = \frac{A}{x^3} + \frac{B}{x^2} + \frac{C}{x} + \frac{Dx+E}{x^2+1}.$$

Тогда $x^4+1=A(x^2+1)+Bx(x^2+1)+Cx^2(x^2+1)+(Dx+E)x^3$, т. е. $x^4+1=(C+D)x^4+(B+E)x^3+(A+C)x^2+Bx+A$. Отсюда

$$\begin{cases} C + D = 1, \\ B + E = 0, \\ A + C = 0, \\ B = 0, \\ A = 1. \end{cases}$$

Находим, что $A=1,\,B=0,\,C=-1,\,D=2,\,E=0.$ Итак,

$$\frac{x^4+1}{x^3(x^2+1)} = \frac{1}{x^3} - \frac{1}{x} + \frac{2x}{x^2+1}.$$

Первое и второе слагаемые имеют табличные интегралы, третье — «почти табличные», легко вычисляются после внесения 2x под знак дифференциала (см. задачу 9.2.1).

Поэтому

$$\int_{1}^{2} \frac{x^{4} + 1}{x^{3}(x^{2} + 1)} dx = \int_{1}^{2} \left(\frac{1}{x^{3}} - \frac{1}{x} + \frac{2x}{x^{2} + 1}\right) dx =$$

$$= \left(-\frac{1}{2x^{2}} - \ln x + \ln(x^{2} + 1)\right)\Big|_{1}^{2} =$$

$$= -\frac{1}{8} + \frac{1}{2} - \ln 2 + \ln 1 + \ln 5 - \ln 2 = \ln \frac{5}{4} + \frac{3}{8}. \quad \bullet$$

9.1.26. Найти значение интеграла
$$\int\limits_0^2 f(x)\,dx$$
, если

$$f(x) = \begin{cases} e^x, & 0 \leqslant x < 1; \\ 2, & 1 \leqslant x \leqslant 2. \end{cases}$$

 \bigcirc Подынтегральная функция имеет на отрезке [0;2] одну точку разрыва (x=1) первого рода, ограничена на нем. Тогда:

$$\int_{0}^{2} f(x) dx = \int_{0}^{1} e^{x} dx + \int_{1}^{2} 2 dx =$$

$$= e^{x} \Big|_{0}^{1} + 2x \Big|_{1}^{2} = e - 1 + 4 - 2 = e + 1. \quad \bullet$$

- **9.1.46.** Вычислить интеграл $\int_{1}^{9} \frac{dx}{5+2\sqrt{x}}$ с помощью замены переменных.
 - \bigcirc Применим подстановку $\sqrt{x}=t$. Тогда $x=t^2,\ dx=2t\ dt$. Находим новые пределы интегрирования: $\begin{array}{c|c} x&1&9\\\hline t=\sqrt{x}&1&3 \end{array}$.

Применяя формулу (1.5), получим:

$$\int_{1}^{9} \frac{dx}{5+2\sqrt{x}} = \int_{1}^{3} \frac{2t \, dt}{5+2t} = \int_{1}^{3} \frac{2t+5-5}{2t+5} \, dt =$$

$$= \int_{1}^{3} \left(1 - \frac{5}{2t+5}\right) dt = t \Big|_{1}^{3} - 5 \cdot \frac{1}{2} \ln|2t+5| \Big|_{1}^{3} =$$

$$= 3 - 1 - \frac{5}{2} (\ln|11 - \ln|7) = 2 - \frac{5}{2} \ln\frac{11}{7} . \quad \bullet$$

9.1.51. Вычислить интеграл $\int\limits_0^{\frac{\pi}{2}} \frac{dx}{3+2\cos x}$ с помощью подстановки.

 \bigcirc Положим $\operatorname{tg} \frac{x}{2} = t$. Тогда получаем $x = 2 \operatorname{arctg} t$, $dx = \frac{2}{1+t^2} dt$, $\cos x = \frac{1-t^2}{1+t^2}$. Пределы интегрирования $\frac{x \mid 0 \mid \frac{\pi}{2}}{t \mid 0 \mid 1}$.

Следовательно,

$$\int_{0}^{\frac{\pi}{2}} \frac{dx}{3+2\cos x} = \int_{0}^{1} \frac{\frac{2}{1+t^{2}} dt}{3+2\cdot\frac{1-t^{2}}{1+t^{2}}} = \int_{0}^{1} \frac{2}{t^{2}+5} dt =$$

$$= \frac{2}{\sqrt{5}} \operatorname{arctg} \frac{t}{\sqrt{5}} \Big|_{0}^{1} = \frac{2}{\sqrt{5}} \operatorname{arctg} \frac{1}{\sqrt{5}}. \quad \bullet$$

9.1.52. При помощи замены переменной вычислить интеграл

$$\int\limits_{2}^{3}x(3-x)^{7}\,dx.$$

 \bigcirc Полагая t=3-x, получим: x=3-t, dx=-dt. Пределы интегрирования $\begin{array}{c|c} x & 2 & 3 \\ \hline t & 1 & 0 \end{array}$.

$$\int_{2}^{3} x(3-x)^{7} dx = \int_{1}^{0} (3-t)t^{7}(-dt) = \int_{1}^{0} (t^{8} - 3t^{7}) dt =$$

$$= \left(\frac{t^{9}}{9} - \frac{3}{8}t^{8}\right)\Big|_{1}^{0} = -\frac{1}{9} + \frac{3}{8} = \frac{19}{72}. \quad \bullet$$

9.1.59. Вычислить при помощи подстановки интеграл

$$\int_{1}^{2} \frac{dx}{x\sqrt{x^2+x+1}}.$$

 \bigcirc Пусть $x=rac{1}{t}$. Тогда $dx=-rac{1}{t^2}\,dt.$ $rac{x \mid 1 \mid 2}{t \mid 1 \mid rac{1}{2}}$. Получаем

$$\begin{split} \int_{1}^{2} \frac{dx}{x\sqrt{x^{2} + x + 1}} &= \int_{1}^{\frac{1}{2}} \frac{-\frac{1}{t^{2}} dt}{\frac{1}{t} \cdot \sqrt{\frac{1}{t^{2}} + \frac{1}{t} + 1}} = -\int_{1}^{\frac{1}{2}} \frac{dt}{\sqrt{t^{2} + t + 1}} = \\ &= \int_{\frac{1}{2}}^{1} \frac{d(t + \frac{1}{2})}{\sqrt{\left(t + \frac{1}{2}\right)^{2} + \left(\frac{\sqrt{3}}{2}\right)^{2}}} = \ln\left|t + \frac{1}{2} + \sqrt{t^{2} + t + 1}\right|\Big|_{\frac{1}{2}}^{1} = \\ &= \ln\frac{3 + 2\sqrt{3}}{2 + \sqrt{7}}. \quad \bullet \end{split}$$

9.1.61. Вычислить интеграл $\int\limits_0^2 \frac{dx}{(4+x^2)^2}$ при помощи замены переменной.

Применим подстановку $x = 2 \lg t$. Тогда $dx = \frac{2}{\cos^2 t} dt$,

$$\begin{array}{c|c|c} x & 0 & 2 \\ \hline t & 0 & \frac{\pi}{4} \end{array}$$

$$\int_{0}^{2} \frac{dx}{(4+x^{2})^{2}} = \int_{0}^{\frac{\pi}{4}} \frac{2 dt}{\cos^{2} t (4+4 t g^{2} t)^{2}} =$$

$$= \int_{0}^{\frac{\pi}{4}} \frac{2 dt}{16 \cos^{2} t \cdot \left(\frac{1}{\cos^{2} t}\right)^{2}} = \frac{1}{8} \int_{0}^{\frac{\pi}{4}} \cos^{2} t dt =$$

$$= \frac{1}{16} \int_{0}^{\frac{\pi}{4}} (1+\cos 2t) dt = \frac{1}{16} \left(t+\frac{1}{2} \sin 2t\right) \Big|_{0}^{\frac{\pi}{4}} =$$

$$= \frac{1}{16} \left(\frac{\pi}{4} + \frac{1}{2}\right) = \frac{\pi+2}{64}. \quad \bullet$$

9.1.86. Вычислить интеграл $\int_{0}^{x} (x+1) \ln x \, dx$.

О Применим формулу интегрирования по частям. Положим $u=\ln x,\ dv=(x+1)dx.$ Тогда $du=\frac{1}{x}dx,\ v=\frac{x^2}{2}+x.$ По формуле (1.6) имеем

$$\begin{split} &\int\limits_{1}^{e} (x+1) \ln x \, dx = \left(\frac{x^{2}}{2} + x\right) \ln x \Big|_{1}^{e} - \int\limits_{1}^{e} \left(\frac{x^{2}}{2} + x\right) \frac{dx}{x} = \\ &= \frac{e^{2}}{2} + e - 0 - \left(\frac{x^{2}}{4} + x\right) \Big|_{1}^{e} = \frac{e^{2}}{2} + e - \frac{e^{2}}{4} - e + \frac{1}{4} + 1 = \frac{e^{2} + 5}{4} \,. \end{split}$$

9.1.91. Вычислить $\int_{0}^{1} \operatorname{arctg} x \, dx$.

Q Положим $u=\arctan x$, dv=dx. Тогда $du=\frac{1}{1+x^2}\,dx$, v=x. Имеем

$$\begin{split} \int\limits_0^1 \arctan x \, dx &= x \arctan x \Big|_0^1 - \int\limits_0^1 \frac{x}{1+x^2} \, dx = \\ &= \frac{\pi}{4} - \frac{1}{2} \ln(1+x^2) \Big|_0^1 = \frac{\pi}{4} - \frac{1}{2} \ln 2 = \frac{\pi - \ln 4}{4} \, . \quad \bullet \end{split}$$

9.1.95. Найти значение $J = \int_{0}^{\pi} x^{2} \sin 2x \, dx$.

 \mathbf{Q} Интегрируем по частям: $u=x^2,\,dv=\sin 2x\,dx,\,du=2x\,dx,\,$ $v=-rac{1}{2}\cos 2x.$

$$J = -\frac{1}{2}x^2 \cos 2x \Big|_0^{\frac{\pi}{4}} - \int_0^{\frac{\pi}{4}} \left(-\frac{1}{2}\right) \cdot \cos 2x \cdot 2x \, dx = 0 + \int_0^{\frac{\pi}{4}} x \cos 2x \, dx.$$

Снова интегрируем по частям: $u=x,\,dv=\cos 2x\,dx,\,du=dx,\,v=\frac{1}{2}\sin 2x.$

$$J = \frac{1}{2}x\sin 2x\Big|_0^{\frac{\pi}{4}} - \int_0^{\frac{\pi}{4}} \frac{1}{2}\sin 2x \, dx = \frac{\pi}{8} + \frac{1}{2} \cdot \frac{1}{2}\cos 2x\Big|_0^{\frac{\pi}{4}} = \frac{\pi}{8} - \frac{1}{4}. \quad \bullet$$