§ 3. Неопределённый интеграл. Интегрирование рациональных дробей

§ 3.1. Теоретический материал

Правильные и неправильные дроби

- \Rightarrow Рациональной дробью называется выражение вида $\frac{P(x)}{Q(x)}$, где P(x) и Q(x) многочлены.
- \Rightarrow Рациональная дробь $\frac{P(x)}{Q(x)}$ называется *правильной*, если степень многочлена P(x) в ее числителе меньше степени многочлена Q(x) в знаменателе. В противном случае дробь называется *неправильной*.

Всякая неправильная рациональная дробь $\frac{P(x)}{Q(x)}$ с помощью деления числителя на знаменатель приводится к виду

$$rac{P(x)}{Q(x)} = P_0(x) + rac{P_1(x)}{Q_1(x)},$$
где

 $P_0(x)$ — многочлен (целая часть при делении), а $\frac{P_1(x)}{Q_1(x)}$ — правильная рациональная дробь (остаток).

Поэтому
$$\int \frac{P(x)}{Q(x)} dx = \int P_0(x) dx + \int \frac{P_1(x)}{Q_1(x)} dx$$
.

Так как интеграл $\int P_0(x) dx$ вычисляется элементарно (сводится к сумме табличных), то интегрирование неправильной дроби сводится к интегрированию правильной дроби. Интегрирование правильной рациональной дроби сводится, в свою очередь, к интегрированию простейших дробей.

Разложение правильной дроби на простейшие

⇒ Правильные дроби следующих четырех типов называются простейшими (или элементарными) дробями:

I.
$$\frac{A}{x-a}$$
;
II. $\frac{A}{(x-a)^k}$ $(k=2,3,4,...)$;
III. $\frac{Ax+B}{x^2+px+q}$;
IV. $\frac{Ax+B}{(x^2+px+q)^n}$ $(n=2,3,4,...)$.

При этом предполагается, что A, B, p, q — действительные числа, а квадратный трехчлен $x^2 + px + q$ в дробях III и IV типов не имеет действительных корней (т. е. $p^2 - 4q < 0$).

Каждая правильная рациональная дробь может быть представлена в виде суммы простейших дробей указанных четырех типов. А именно:

если знаменатель данной правильной дроби $\frac{P(x)}{Q(x)}$ разложен на неповторяющиеся линейные и квадратные множители

$$Q(x) = (x - a_1)^{k_1} \cdot (x - a_2)^{k_2} \cdot \ldots \cdot (x - a_n)^{k_n} \cdot (x^2 + p_1 x + q_1)^{r_1} \cdot \ldots \times (x^2 + p_m x + q_m)^{r_m},$$

где $k_1, k_2, \dots k_n, r_1, r_2, \dots r_m$ — натуральные числа, то эту дробь можно представить в виде следующей суммы простейших:

$$\frac{P(x)}{Q(x)} = \frac{A_1}{(x-a_1)^{k_1}} + \frac{A_2}{(x-a_1)^{k_1-1}} + \dots + \frac{A_{k_1}}{(x-a_1)} + \dots + \frac{B_1x + C_1}{(x^2 + p_1x + q_1)^{r_1}} + \dots + \frac{B_2x + C_2}{(x^2 + p_1x + q_1)^{r_1-1}} + \dots + \frac{B_{r_1}x + C_{r_1}}{x^2 + p_1x + q_1} + \dots \tag{3.1}$$

Коэффициенты $A_1, A_2, \ldots, B_1, C_1, \ldots, B_{r_1}, C_{r_1}, \ldots$ в разложении (3.1) находятся с помощью метода неопределенных коэффициентов или метода частных значений (см. решение задачи 8.3.12.). Отметим, что общее число этих коэффициентов равно степени многочлена Q(x).

Таким образом, интегрируя правильную дробь, мы сначала раскладываем ее на сумму простейших, а затем интегрируем каждое слагаемое в этом разложении.

Вычисляя интегралы от простейших дробей, надо иметь в виду, что:

1) Простейшие дроби первых двух типов — почти табличные:

$$\int \frac{A}{x-a} dx = A \cdot \ln|x-a| + C,$$

$$\int \frac{A}{(x-a)^k} dx = \frac{A}{1-k} \cdot \frac{1}{(x-a)^{k-1}} + C, \quad k \neq 1;$$

2) При интегрировании простейшей дроби третьего типа $\frac{Ax+B}{x^2+px+q}$, где $p^2-4q<0$, сначала выделяют в числителе производную знаменателя, т. е. 2x+p:

 $Ax + B = \frac{A}{2} \cdot (2x + p) + B - \frac{Ap}{2}.$

Отсюда

$$\int \frac{Ax+B}{x^2+px+q} dx = \int \frac{\frac{A}{2} \cdot (2x+p) + \left(B - \frac{Ap}{2}\right)}{x^2+px+q} dx =$$

$$= \frac{A}{2} \int \frac{(2x+p)dx}{x^2+px+q} + \left(B - \frac{Ap}{2}\right) \int \frac{dx}{x^2+px+q}.$$

В первом из полученных интегралов делаем замену $t = x^2 + px + q$, откуда dt = (2x + p)dx и

$$\int \frac{(2x+p)dx}{x^2+px+q} = \int \frac{dt}{t} = \ln|t| + C = \ln(x^2+px+q) + C.$$

Во втором интеграле сначала выделяем полный квадрат в знаменателе подытегральной дроби, а потом делаем подходящую линейную подстановку:

$$\int \frac{dx}{x^2 + px + q} = \left[y = x + \frac{p}{2} \Rightarrow dy = dx \right] =$$

$$= \int \frac{dy}{y^2 + a^2} = \left[a = \sqrt{q - \frac{p^2}{4}} \right] = \frac{2}{\sqrt{4q - p^2}} \arctan \frac{2x + p}{\sqrt{4q - p^2}} + C.$$

Окончательно

$$\int \frac{Ax+B}{x^2+px+q} dx = \frac{A}{2} \cdot \ln(x^2+px+q) + \frac{2B-Ap}{\sqrt{4q-p^2}} \cdot \arctan \frac{2x+p}{\sqrt{4q-p^2}} + C.$$

3) Если требуется проинтегрировать простейшую дробь четвертого типа $\int \frac{Ax+B}{(x^2+px+q)^n}$, где $n=2,3,4,\ldots$ и $p^2-4q<0$, то сначала, как и в пункте 2, в числителе дроби производная от квадратного трехчлена в знаменателе, откуда

$$\int \frac{Ax+B}{(x^2+px+q)^n} \, dx = \int \frac{\frac{A}{2}(2x+p)+\left(B-\frac{Ap}{2}\right)}{(x^2+px+q)^n} \, dx =$$

$$= \frac{A}{2} \int \frac{2x+p}{(x^2+px+q)^n} \, dx + \left(B-\frac{Ap}{2}\right) \cdot \int \frac{dx}{(x^2+px+q)^n} =$$

$$= \left[t=x^2+px+q\right] = \frac{A}{2} \int \frac{dt}{t^n} + \left(B-\frac{Ap}{2}\right) \cdot \int \frac{dx}{\left[\left(x+\frac{p}{2}\right)^2+\left(q-\frac{p^2}{4}\right)\right]^n} =$$

$$= \left[y=x+\frac{p}{2}\right] = \frac{A}{2(1-n)} \cdot \frac{1}{(x^2+px+q)^{n-1}} + \left(B-\frac{Ap}{2}\right) \cdot \int \frac{dy}{(y^2+a^2)^n},$$
где $a = \sqrt{q-\frac{p^2}{4}}$. Последний интеграл считается с помощью рекуррентной формулы, позволяющей свести его к более простому интегралу $\int \frac{dy}{(y^2+a^2)^{n-1}}$:

$$\int \frac{dy}{(y^2+a^2)^n} = \frac{1}{2(n-1)a^2} \cdot \frac{y}{(y^2+a^2)^{n-1}} + \frac{1}{a^2} \cdot \frac{2n-3}{2n-2} \cdot \int \frac{dy}{(y^2+a^2)^{n-1}}.$$

Далее к интегралу $\int \frac{dy}{(y^2+a^2)^{n-1}}$ снова применяется рекуррентная формула, понижающая степень знаменателя подынтегральной дроби, и так далее, пока не получится табличный интеграл $\int \frac{dy}{y^2+a^2}$.

8.3.1. Найти интеграл $\int \frac{6x-7}{x^2+4x+13}$.

Дискриминант квадратного трехчлена в знаменателе подынтегральной дроби отрицателен, поэтому данная дробь простейшая третьего типа.

Сначала найдем производную знаменателя дроби:

$$(x^2 + 4x + 13)' = 2x + 4.$$

Затем выделим производную знаменателя в числителе дроби:

$$6x - 7 = 3(2x + 4) - 19.$$

Отсюда, учитывая, что $x^2 + 4x + 13 = (x+2)^2 + 9$, имеем:

$$\int \frac{6x-7}{x^2+4x+13} dx = \int \frac{3(2x+4)-19}{x^2+4x+13} dx =$$

$$= 3 \int \frac{(2x+4) dx}{x^2+4x+13} - 19 \int \frac{dx}{(x+2)^2+9} =$$

$$= \begin{bmatrix} t = x^2+4x+13, & y = x+2, \\ dt = (2x+4) dx & dy = dx \end{bmatrix} =$$

$$= 3 \int \frac{dt}{t} - 19 \int \frac{dy}{y^2+3^2} = 3 \ln|t| - \frac{19}{3} \arctan \frac{y}{3} + C =$$

$$= 3 \ln(x^2+4x+13) - \frac{19}{3} \arctan \frac{x+2}{3} + C.$$

В последнем равенстве мы воспользовались тем, что $x^2 + 4x + 13 > 0$ ($\forall x$) и, стало быть, $|x^2 + 4x + 13| = x^2 + 4x + 13$.

8.3.8. Найти интеграл $\int \frac{8x+5}{(x^2-2x+17)^2} dx$.

О Поскольку дискриминант квадратного трехчлена в знаменателе подынтегральной дроби отрицателен, то эта дробь — простейшая четвертого типа. Выделим производную этого трехчлена в числителе дроби:

$$8x + 5 = 4(2x - 2) + 13.$$

Отсюда

$$\int \frac{8x+5}{(x^2-2x+17)^2} dx =$$

$$= 4 \int \frac{(2x-2)dx}{(x^2-2x+17)^2} + 13 \int \frac{dx}{[(x-1)^2+16]^2} =$$

$$= \begin{bmatrix} t = x^2 - 2x + 17, & y = x - 1, \\ dt = (2x - 2) dx & dy = dx \end{bmatrix} =$$

$$= 4 \int \frac{dt}{t^2} + 13 \int \frac{dy}{[y^2 + 16]^2} = -\frac{4}{x^2 - 2x + 17} + 13 \int \frac{dy}{(y^2 + 16)^2}.$$

Для вычисления последнего интеграла воспользуемся рекуррентной формулой при $n=2,\,a^2=16.$ Тогда

$$\int \frac{dy}{(y^2+16)^2} = \frac{1}{2 \cdot 1 \cdot 16} \cdot \frac{y}{(y^2+16)} + \frac{1}{16} \cdot \frac{1}{2} \cdot \int \frac{dy}{y^2+4^2} =$$

$$= \frac{y}{32(y^2+16)} + \frac{1}{32} \cdot \frac{1}{4} \operatorname{arctg} \frac{y}{4} + C =$$

$$= \frac{1}{32} \left(\frac{x-1}{x^2-2x+17} + \frac{1}{4} \operatorname{arctg} \frac{x-1}{4} \right) + C.$$

Отсюда окончательно

$$\int \frac{8x+5}{(x^2-2x+17)^2} dx =$$

$$= \frac{13}{32} \left(\frac{x-1}{x^2-2x+17} + \frac{1}{4} \arctan \frac{x-1}{4} \right) - \frac{4}{x^2-2x+17} + C. \quad \blacksquare$$

8.3.12. Вычислить интегралы:

a)
$$\int \frac{7x+4}{(x-3)(x+2)} dx$$
;

6)
$$\int \frac{x^2 + 5x - 2}{(x^2 - 1)(x + 1)} dx;$$

B)
$$\int \frac{x^5 - 1}{x^3 + x^2 + x} \, dx.$$

 а) Подынтегральная дробь — правильная. Разложим ее на сумму простейших дробей первого типа:

$$\frac{7x+4}{(x-3)(x+2)} = \frac{A}{x-3} + \frac{B}{x+2}.$$

Для того, чтобы найти неизвестные коэффициенты A и B, приведем дроби в правой части равенства к общему знаменателю, откуда

$$rac{7x+4}{(x-3)(x+2)} = rac{A(x+2)+B(x-3)}{(x-3)(x+2)},$$
 т. е. $7x+4=A(x+2)+B(x-3).$ (3.2)

Из полученного равенства можно найти коэффициенты A и B двумя способами: с помощью метода неопределенных коэффициентов или метода частных значений. Рассмотрим оба способа.

1. Метод неопределенных коэффициентов. Раскроем скобки в правой части равенства (3.2) и сгруппируем члены с одинаковыми степенями:

$$7x + 4 = (A + B)x + (2A - 3B).$$

Так как многочлены в обоих частях полученного равенства тождественно равны, то у них должны быть равны и коэффициенты при соответствующих степенях переменной x. Сравнивая эти коэффициенты, получаем систему двух уравнений:

$$\begin{cases} A+B=7\\ 2A-3B=4. \end{cases}$$

Решая эту систему, найдем $A=5,\,B=2.$

2. Метод частных значений. Придадим неизвестной x в равенстве (3.2) частное значение x=3. Тогда получим

$$7 \cdot 3 + 4 = A \cdot (3 + 2)$$
, T. e. $25 = 5A$,

откуда A=5. Подставляя теперь в уравнение (3.2) значение x=-2 (удобнее всего подставлять значения, обращающие одну или несколько скобок в правой части равенства в ноль; эти значения совпадают с действительными корнями знаменателя подынтегральной дроби), получим

$$7 \cdot (-2) + 4 = B \cdot (-2 - 3),$$

откуда B=2.

Примечание: В двух способах получили одинаковые ответы

Таким образом,

$$\frac{7x+4}{(x-3)(x+2)} = \frac{5}{x-3} + \frac{2}{x+2}$$

и, стало быть,

$$\int \frac{7x+4}{(x-3)(x+2)} dx = 5 \int \frac{dx}{x-3} + 2 \int \frac{dx}{x+2} = 5 \ln|x-3| + 2 \ln|x+2| + C.$$

б) Подынтегральная дробь — правильная, однако ее знаменатель не до конца разложен на множители. Поэтому сначала преобразуем знаменатель:

$$(x^2-1)(x+1) = (x-1)(x+1)(x+1) = (x-1)(x+1)^2.$$

Отсюда

$$\frac{x^2 + 5x - 2}{(x^2 - 1)(x + 1)} = \frac{x^2 + 5x - 2}{(x - 1)(x + 1)^2}.$$

Разложим эту дробь на простейшие:

$$\frac{x^2 + 5x - 2}{(x - 1)(x + 1)^2} = \frac{A}{x - 1} + \frac{B}{(x + 1)^2} + \frac{C}{x + 1}.$$

Приводя к общему знаменателю и избавляясь от знаменателей, приходим к равенству

$$x^{2} + 5x - 2 = A(x+1)^{2} + B(x-1) + C(x-1)(x+1).$$

Для вычисления неизвестных коэффициентов A, B и C воспользуемся методом частных значений.

Положим x = 1, тогда

$$1^2 + 5 \cdot 1 - 2 = A \cdot (1+1)^2$$

т. е. 4A=4, откуда A=1. Аналогично, положим x=-1. Тогда

$$(-1)^2 + 5 \cdot (-1) - 2 = B \cdot (-1 - 1),$$

откуда B=3.

Осталось найти коэффициент C. Поскольку «удобных» частных значений уже не осталось, придадим x какое-нибудь значение, приводящее к не очень громоздким подстановкам. Проще всего положить x=0. Тогда -2=A-B-C, откуда, с учетом найденных значений A и B, получим -2=1-3-C, т. е. C=0.

Итак,

$$\frac{x^2 + 5x - 2}{(x - 1)(x + 1)^2} = \frac{1}{x - 1} + \frac{3}{(x + 1)^2},$$

т. е. окончательно

$$\int \frac{x^2 + 5x - 2}{(x^2 - 1)(x + 1)} dx = \int \frac{dx}{x - 1} + 3 \cdot \int \frac{dx}{(x + 1)^2} = \ln|x - 1| - \frac{3}{x + 1} + C.$$

в) Данная подынтегральная дробь — неправильная, поэтому сначала выделим целую часть, поделив числитель на знаменатель «столбиком»:

$$-\frac{x^{5} + 0 \cdot x^{4} + 0 \cdot x^{3} + 0 \cdot x^{2} - 1}{x^{5} + x^{4} + x^{3}} \begin{vmatrix} x^{3} + x^{2} + x \\ x^{5} + x^{4} + x^{3} \end{vmatrix} x^{2} - x} - \frac{x^{4} - x^{3} + 0 \cdot x^{2} - 1}{x^{4} - x^{3} - x^{2}}$$

т. е.

$$\frac{x^5 - 1}{x^3 + x^2 + x} = x^2 - x + \frac{x^2 - 1}{x^3 + x^2 + x}.$$

Отсюда

$$\int \frac{x^5 - 1}{x^3 + x^2 + x} dx = \int (x^2 - x) dx + \int \frac{x^2 - 1}{x^3 + x^2 + x} dx =$$

$$= \frac{x^3}{3} - \frac{x^2}{2} + \int \frac{x^2 - 1}{x^3 + x^2 + x} dx.$$

Разложив на множители знаменатель полученной правильной дроби, представим ее в виде суммы простейших:

$$\frac{x^2-1}{x(x^2+x+1)} = \frac{A}{x} + \frac{Bx+C}{x^2+x+1}.$$

Избавляясь от знаменателей, получим

$$x^{2}-1 = A(x^{2}+x+1) + (Bx+C)x.$$

Сначала воспользуемся методом частных значений. Положив x=0, найдем A=-1. Далее воспользуемся методом неопределенных коэффициентов (на практике часто приходится комбинировать оба метода). Раскроем скобки в правой части последнего равенства и приведем подобные:

$$x^{2} - 1 = (A + B)x^{2} + (A + C)x + A.$$

Приравнивая соответствующие коэффициенты при x^2 и x, в левой и правой частях последнего равенства получим систему двух уравнений:

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

откуда, учитывая, что A=-1, найдем оставшиеся коэффициенты: $B=2,\,C=1.$ Таким образом,

$$\frac{x^2-1}{x^3+x^2+x}=-\frac{1}{x}+\frac{2x+1}{x^2+x+1},$$

откуда

$$\int \frac{x^2 - 1}{x^3 + x^2 + x} dx = -\int \frac{dx}{x} + \int \frac{2x + 1}{x^2 + x + 1} dx =$$

$$= \left[t = x^2 + x + 1 \Rightarrow dt = (2x + 1) dx \right] =$$

$$= -\ln|x| + \int \frac{dt}{t} = -\ln|x| + \ln|t| + C =$$

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

Возвращаясь к исходному интегралу, получим окончательный ответ:

$$\int \frac{x^5 - 1}{x^3 + x^2 + x} \, dx = \frac{x^3}{3} - \frac{x^2}{2} + \ln \left| \frac{x^2 + x + 1}{x} \right| + C.$$