Глава 8. НЕОПРЕДЕЛЕННЫЙ ИНТЕГРАЛ

8.1. ПЕРВООБРАЗНАЯ И НЕОПРЕДЕЛЕННЫЙ ИНТЕГРАЛ

Функция F(x) называется **первообразной функцией** (или просто **первообразной**) для функции f(x) на промежутке A, если в любой точке $x \in A$ функция F(x) дифференцируема и F'(x) = f(x).

Замечание. Любая первообразная является непрерывной функцией, так как из дифференцируемости функции на множестве следует ее непрерывность на этом множестве.

Функция F(x) называется обобщенной первообразной для функции f(x) на промежутке A, если F(x) непрерывна на A и F'(x) = f(x) на множестве A, за исключением, быть может, конечного количества точек.

Замечание. Обычно под термином «первообразная» понимают «первообразная или обобщенная первообразная».

Теорема 8.1. Если $F_1(x)$ и $F_2(x)$ – любые две первообразные для функции f(x) на промежутке A, то $\forall x \in A$ $F_1(x) - F_2(x) = C$, где C – некоторая постоянная.

См. замечание к теореме 6.6.

Следствие. Если F(x) — одна из первообразных функций для функции f(x) на промежутке A, то любая первообразная G(x) для функции f(x) на A имеет вид G(x) = F(x) + C, где C — некоторая постоянная.

Совокупность всех первообразных функций для данной функции f(x) на промежутке A называется **неопределенным интегралом** от функции f(x) (на этом промежутке) и обозначается символом

$$\int f(x)dx. \tag{8.1}$$

В этом обозначении знак \int называется знаком интеграла, выражение f(x)dx – подынтегральным выражением, а сама функция f(x) – подынтегральной функцией. Операцию нахождения первообразной или неопределенного интеграла (от функции f(x)) принято называть интегрированием (функции f(x)).

Если F(x) – одна из первообразных для функции f(x) на интервале (a,b), то в силу следствия из теоремы 8.1

$$\int f(x)dx = F(x) + C, \qquad (8.2)$$

где C – любая постоянная.

Замечание. Если первообразная (а стало быть, и неопределенный интеграл) для функции f(x) на промежутке A существует, то подынтегральное выражение в формуле (8.1) представляет собой дифференциал любой из этих первообразных, т.е.

$$dF = F'(x)dx = f(x)dx.$$

Пример 8.1. На всей числовой оси функция $F(x) = \sin x$ является первообразной функции $f(x) = \cos x$, так как F(x) непрерывна на $\mathbb R$ и

$$\forall x \in \mathbb{R} \quad F'(x) = (\sin x)' = \cos x.$$

Пример 8.2. На всей числовой оси функция G(x)=|x| является обобщенной первообразной функции $g(x) = \operatorname{sign} x$, так как G(x) непрерывна на \mathbb{R} и $\forall x \in \mathbb{R} \setminus \{0\}$ G'(x) = (|x|)' = sign x.

8.3 (Первообразная кусочно-непрерывнрй функции). Найдем первообразную $f(x) = \begin{cases} 2x+1, & x < 1; \\ 6x-7, & x > 1 \end{cases}$

Вычислим значения первообразной на каждом из интервалов по отдельности:

$$\int f(x)dx = F(x) = \begin{cases} x^2 + x + C_1, & x < 1; \\ 3x^2 - 7x + C_2, & x \ge 1. \end{cases}$$

Так как первообразная должна быть непрерывной функцией, то должно выполняться условие

$$\lim_{x \to 1^{-}} F(x) = \lim_{x \to 1^{+}} F(x)$$

 $\lim_{x\to 1^-} F\left(x\right) = \lim_{x\to 1^+} F\left(x\right).$ Из этого условия находим связь между постоянными C_1 и C_2 :

$$\lim_{x\to 1^-}F\left(x\right)=2+C_1=-4+C_2=\lim_{x\to 1^+}F\left(x\right).$$
 Тогда $C_2=C_1+6$, и, следовательно,

$$F(x) = \begin{cases} x^2 + x + C_1, & x < 1; \\ 3x^2 - 7x + 6 + C_1, & x \ge 1 \end{cases} = C + \begin{cases} x^2 + x, & x < 1; \\ 3x^2 - 7x + 6, & x \ge 1. \end{cases}$$

Замечание. Функция $G_1(x) = x^2 + x$ является первообразной функции f(x) на любом промежутке, содержащемся в луче $(-\infty,1)$, а фукнция $G_2(x) = 3x^2 - 7x$ является первообразной функции f(x) на любом промежутке, содержащемся в луче $(1,+\infty)$. Но функция

$$G(x) = \begin{cases} x^2 + x, & x < 1; \\ 3x^2 - 7x, & x \ge 1. \end{cases}$$

на любом промежутке, содержащем точку x=1 не будет первообразной функции f(x), так как любая первообразная является непрерывной функцией.

Теорема 8.2. Для всякой функции f(x), непрерывной на *ограничен- ном* промежутке, существует на этом же промежутке первообразная (и неопределенный интеграл).

▶ Доказательство см. в главе 9 (теорема 9.6). ◀

Основные свойства неопределенного интеграла

 $\mathbf{1.} \ d \int f(x) dx = f(x) dx.$

$$2. \int dF(x) = F(x) + C.$$

▶ Из определения первообразной следует, что

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

3.
$$\forall \alpha, \beta \in \mathbb{R}$$
 $\int [\alpha f(x) + \beta g(x)] dx = \alpha \int f(x) dx + \beta \int g(x) dx$.

▶ Заметим, что равенство в этой формуле имеет условный характер: его следует понимать как равенство левой и правой частей с точностью до произвольной постоянной (так как каждый из интегралов, фигурирующих в этой формуле, определен с точностью до произвольной постоянной).

Если F(x) – первообразная для f(x), а G(x) – первообразная для g(x), то $\alpha F(x) + \beta G(x)$ – первообразная для функции $\alpha f(x) + \beta g(x)$, так как

$$\left(\alpha F(x) + \beta G(x)\right)' = \alpha F'(x) + \beta G'(x) = \alpha f(x) + \beta g(x).$$

Таблица основных неопределенных интегралов

$$1. \int 0 \cdot dx = C.$$

$$2. \int 1 \cdot dx = x + C.$$

3.
$$\int x^a dx = \frac{x^{a+1}}{a+1} + C \quad (a \neq -1).$$

$$4. \int \frac{dx}{x} = \ln|x| + C \quad (x \neq 0).$$

5.
$$\int a^x dx = \frac{a^x}{\ln a} + C \quad (a > 0, a \ne 1), \quad \int e^x dx = e^x + C.$$

$$\mathbf{6.} \int \sin x dx = -\cos x + C.$$

$$7. \int \cos x dx = \sin x + C.$$

8.
$$\int \frac{dx}{\cos^2 x} = \int (1 + \operatorname{tg}^2 x) dx = \operatorname{tg} x + C \quad \left(x \neq \frac{\pi}{2} + \pi k, \, k \in \mathbb{Z} \right).$$

9.
$$\int \frac{dx}{\sin^2 x} = \int (1 + \operatorname{ctg}^2 x) dx = -\operatorname{ctg} x + C \quad (x \neq \pi k, k \in \mathbb{Z}).$$

10.
$$\int \frac{dx}{a^2 + x^2} = \frac{1}{a} \operatorname{arctg} \frac{x}{a} + C \quad (a \neq 0).$$

11.
$$\int \frac{dx}{\sqrt{a^2 - x^2}} = \arcsin \frac{x}{a} + C \quad \left(a \neq 0, |x| < |a| \right).$$

12.
$$\int \frac{dx}{\sqrt{x^2 + d}} = \ln \left| x + \sqrt{x^2 + d} \right| + C \quad \left(d \neq 0, \, x^2 + d > 0 \right).$$

13.
$$\int \frac{dx}{a^2 - x^2} = \frac{1}{2a} \ln \left| \frac{a + x}{a - x} \right| + C \quad (a \neq 0, |x| < |a|).$$

$$\mathbf{14.} \int \operatorname{sh} x \, dx = \operatorname{ch} x + C \, .$$

$$\mathbf{15.} \int \operatorname{ch} x dx = \operatorname{sh} x + C.$$

$$16. \int \frac{dx}{\cosh^2 x} = \tanh x + C.$$

17.
$$\int \frac{dx}{\sinh^2 x} = -\coth x + C \ (x \neq 0).$$

8.2. ОСНОВНЫЕ МЕТОДЫ ИНТЕГРИРОВАНИЯ

8.2.1. Интегрирование заменой переменной (подстановкой)

Пусть функция $t = \varphi(x)$ дифференцируема на некотором множестве X (X – отрезок, интервал, луч, прямая), а T – множество всех значений этой функции. Пусть функция g(t) определена на T и имеет на этом промежутке первообразную G(t). Тогда всюду на множестве X для функции $g[\varphi(x)]\varphi'(x)$ существует первообразная, равная $G[\varphi(x)]$, т.е.

$$\int g(t)dt = \int g(\varphi(x))\varphi'(x)dx = G(\varphi(x)) + C = G(t) + C. \tag{8.3}$$

Для доказательства этого утверждения достаточно воспользоваться правилом дифференцирования сложной функции

$$\frac{d}{dx} (G[\varphi(x)]) = G'[\varphi(x)] \varphi'(x)$$

и учесть, что, по определению первообразной, G'(t) = g(t).

Пример 8.4. Вычислим интеграл $\int \frac{dx}{\cos x}$.

$$\int \frac{dx}{\cos x} = \int \frac{\cos x dx}{\cos^2 x} = \int \frac{d \sin x}{1 - \sin^2 x} = \left[t = \sin x \right] =$$

$$= \int \frac{dt}{1 - t^2} = \frac{1}{2} \ln \left| \frac{1 + t}{1 - t} \right| + C = \frac{1}{2} \ln \left| \frac{1 + \sin x}{1 - \sin x} \right| + C.$$

Замечание. В этом примере мы искали первообразную (неопределенный интеграл) на множестве

$$X = \left\{ x \middle| x \neq \frac{\pi}{2} + \pi k, k \in Z \right\}.$$

Очевидно, что на этом множестве подынтегральная функция является непрерывной и для нее существует первообразная. В дальнейшем мы будем искать первообразную (неопределенный интеграл) только на тех множествах, на которых она существует, поэтому само множество указывать не будем, однако забывать о нем не следует.

8.2.2. Интегрирование по частям

Пусть каждая из функций u(x) и v(x) дифференцируема на множестве X и, кроме того, на этом множестве существует первообразная для функции v(x)u'(x). Тогда на множестве X существует первообразная и для функции u(x)v'(x), причем справедлива формула

$$\int u(x)v'(x)dx = u(x)v(x) - \int v(x)u'(x)dx. \tag{8.4}$$

Для доказательства этого утверждения воспользуемся формулой для производной произведения функций u(x) и v(x).

Так как
$$(u(x)v(x))' = u'(x)v(x) + u(x)v'(x)$$
, то
$$\int [u(x)v(x)]' dx = \int [u'(x)v(x) + u(x)v'(x)] dx.$$

$$u(x)v(x) = \int v(x)u'(x) dx + \int u(x)v'(x) dx.$$

Замечание 1. Определение дифференциала и свойство инвариантности его формы позволяет записать формулу (8.4) в виде

$$\int u dv = uv - \int v du \,. \tag{8.5}$$

Замечание 2. Вычисление интеграла $\int u dv$ посредством формулы (8.5) и называют *интегрированием по частям*.

Пример 8.6. Вычислим интеграл $\int \ln x dx$.

$$\int \ln x dx = x \ln x - \int x d \ln x = x \ln x - \int dx = x \ln x - x + C.$$

Пример 8.7. Вычислим интеграл $I = \int e^x \sin x dx$.

$$\int e^{x} \sin x dx = \int \sin x d(e^{x}) = e^{x} \sin x - \int e^{x} d(\sin x) =$$

$$= e^{x} \sin x - \int e^{x} \cos x dx = e^{x} \sin x - \int \cos x de^{x} =$$

$$= e^{x} \sin x - e^{x} \cos x + \int e^{x} d(\cos x) = e^{x} \sin x - e^{x} \cos x - \int e^{x} \sin x dx.$$

Таким образом, $\int e^x \sin x \, dx = e^x (\sin x - \cos x) - \int e^x \sin x \, dx$, азначит,

$$\int e^x \sin x \, dx = e^x \frac{\sin x - \cos x}{2} + C.$$

Пример 8.8. Вычислим интеграл $I = \int \sqrt{1-x^2} \, dx$.

$$I = \int \sqrt{1 - x^2} \, dx = \begin{bmatrix} u = \sqrt{1 - x^2} \,, & dv = dx, \\ du = \frac{-x}{\sqrt{1 - x^2}} \, dx, & v = x. \end{bmatrix} = \\ = x\sqrt{1 - x^2} - \int x \frac{-x}{\sqrt{1 - x^2}} \, dx = x\sqrt{1 - x^2} - \int \sqrt{1 - x^2} \, dx + \int \frac{dx}{\sqrt{1 - x^2}} = \\ = x\sqrt{1 - x^2} - I + \arcsin x + C \,.$$
 Таким образом, $I = \frac{x\sqrt{1 - x^2} + \arcsin x}{2} + C \,.$

8.3. ИНТЕГРИРОВАНИЕ РАЦИОНАЛЬНЫХ ВЫРАЖЕНИЙ

8.3.1. Разложение рациональной дроби на сумму простейших дробей

Рациональной дробью называется отношение $\frac{S(x)}{Q(x)}$ двух алгебраических многочленов. **Рациональная дробь** называется **правильной**, если степень многочлена S(x) меньше степени многочлена Q(x). Если $\frac{S(x)}{Q(x)}$ – неправильная рациональная дробь, то делением многочлена S(x) на много-

член Q(x) ее можно привести к виду $\frac{S(x)}{Q(x)} = T(x) + \frac{P(x)}{Q(x)}$, где T(x) – многочлен, а $\frac{P(x)}{Q(x)}$ – правильная рациональная дробь.

Теорема 8.3. Пусть $\frac{P(x)}{Q(x)}$ – правильная рациональная дробь, знаменатель которой имеет вид произведения:

$$Q(x) = (x - b_1)^{k_1} ... (x - b_m)^{k_m} (x^2 + p_1 x + q_1)^{l_1} ... (x^2 + p_n x + q_n)^{l_n},$$
 (8.6)

(трехчлены $(x^2 + p_i x + q_i)^{l_i}$ не имеют действительных корней). Тогда для этой дроби справедливо следующее разложение на сумму элементарных дробей:

$$\frac{P(x)}{Q(x)} = \frac{A_1^1}{(x - b_1)} + \frac{A_2^1}{(x - b_1)^2} + \dots + \frac{A_{k_1}^1}{(x - b_1)^{k_1}} + \dots + \frac{A_1^m}{(x - b_m)} + \frac{A_2^m}{(x - b_m)^2} + \dots + \frac{A_{k_m}^m}{(x - b_m)^{k_m}} + \frac{B_1^1 + C_1^1 x}{(x^2 + p_1 x + q_1)} + \frac{B_2^1 + C_2^1 x}{(x^2 + p_1 x + q_1)^2} + \dots + \frac{B_{l_1}^1 + C_{l_1}^1 x}{(x^2 + p_1 x + q_1)^{l_1}} + \dots + \frac{B_1^n + C_1^n x}{(x^2 + p_n x + q_n)} + \frac{B_2^n + C_2^n x}{(x^2 + p_n x + q_n)^2} + \dots + \frac{B_{l_n}^n + C_{l_n}^n x}{(x^2 + p_n x + q_n)^{l_n}}.$$
(8.7)

В этом разложении $A_1^1,...,A_{k_m}^m,B_1^1,C_1^1,...,B_{l_n}^n,C_{l_n}^n$ – некоторые действительные числа, подлежащие определению. При выполнении разложения вида (8.7) для конкретно заданной дроби найти неопределенные коэффициенты $A_1^1,...,A_{k_m}^m,B_1^1,C_1^1,...,B_{l_n}^n,C_{l_n}^n$ можно различными способами.

Метод сравнения

Для заданной правильной дроби $\frac{P(x)}{Q(x)}$ записывается разложение (8.7), в котором коэффициенты $A_1^1,...,A_{k_m}^m,B_1^1,C_1^1,...,B_{l_n}^n,C_{l_n}^n$ считаются неизвестными, после этого обе части равенства приводят к общему знаменателю и

у многочленов в числителях приравнивают коэффициенты. При этом, если степень многочлена Q(x) равна n, то, вообще говоря, в числителе правой части равенства (8.7) получается многочлен степени n-1, т.е. многочлен с n коэффициентами. Число неизвестных в разложении (8.7) также равно n. Таким образом, получается система n уравнений с n неизвестными, существование решения которой вытекает из теоремы 8.3.

Метод частных значений

Разложение (8.7) приводится к целому виду, т.е. левая и правая части выражения умножаются на общий знаменатель. Тогда получить систему уравнений для коэффициентов $A_1^1,...,A_{k_m}^m,B_1^1,C_1^1,...,B_{l_n}^n,C_{l_n}^n$ можно, подставляя в обе части тождества некоторые числовые значения x. В большинстве случаев в качестве частных значений x удобно выбирать корни знаменателя, так как они обращают в нуль часть сомножителей. Если знаменатель не имел кратных корней, то в результате последовательной подстановки всех корней знаменателя получим все коэффициенты разложения (8.7).

Метод вычеркиваний

Если полином Q(x) имеет только действительные корни, то коэффициенты $A_1^1,...,A_{k_m}^m$ в разложении (8.7) можно найти с помощью метода вычеркиваний, который в таких случаях оказывается менее громоздким, чем метод сравнения. Суть метода заключена в следующей теореме.

Теорема 8.4. Пусть знаменатель Q(x) правильной рациональной дроби $\frac{P(x)}{Q(x)}$ представим в виде $Q(x) = (x-b)^k \, S(x), \ S(b) \neq 0, \ b \in \mathbb{R}$. Тогда коэффициенты $A_i, i = \overline{1,k}$ в разложении

$$\frac{P(x)}{Q(x)} = \frac{P(x)}{(x-b)^k S(x)} = \frac{A_1}{x-b} + \frac{A_2}{(x-b)^2} + \dots + \frac{A_k}{(x-b)^k} + \frac{T(x)}{S(x)},$$

где T(x) – некоторый многочлен, степень которого не превышает степень многочлена S(x), могут быть вычислены следующим образом

$$A_{k} = \frac{P(b)}{S(b)}, \qquad A_{k-m} = \frac{1}{m!} \left(\frac{P(x)}{S(x)} \right)^{(m)} \Big|_{x=b}, \qquad m = \overline{1, k-1}.$$

• Обозначим $V(x) = \frac{P(x)}{Q(x)} (x-b)^k = \frac{P(x)}{S(x)}$. Тогда для функции V(x) справедливо следующее представление

$$V(x) = A_1(x-b)^{k-1} + A_2(x-b)^{k-2} + \dots + A_{k-1}(x-b) + A_k + \frac{T(x)(x-b)^k}{S(x)}.$$

Отсюда получаем, что

$$A_k = V(b), \ A_{k-1} = V'(b), \ A_{k-2} = \frac{1}{2}V''(b), \dots, \ A_1 = \frac{1}{(k-1)!}V^{(k-1)}(b).$$

Идея попеременного использования дифференцирования и метода частных значений (см. доказательство теоремы 8.4) бывает полезной и в том случае, когда знаменатель содержит комплексные корни (пример 8.11).

При некоторых навыках удачная комбинация указанных приемов часто позволяет упростить процесс отыскания коэффициентов разложения (8.7).

Пример 8.9. Разложим дробь $\frac{x^2-3x}{\left(1-x\right)^3\left(x+2\right)}$ на сумму простейших дробей.

Все корни знаменателя действительные, поэтому найдем коэффициенты разложения *методом вычеркиваний*:

$$\frac{x^2 - 3x}{(1 - x)^3 (x + 2)} = \frac{3x - x^2}{(x - 1)^3 (x + 2)} = \frac{A}{(x + 2)} + \frac{B}{(x - 1)^3} + \frac{C}{(x - 1)^2} + \frac{D}{x - 1}.$$

$$A = \frac{3x - x^2}{(x - 1)^3} \Big|_{x = -2} = \frac{10}{27}, \qquad B = \frac{3x - x^2}{x + 2} \Big|_{x = 1} = \frac{2}{3},$$

$$C = \left(\frac{3x - x^2}{x + 2}\right)' \Big|_{x = 1} = \left(\frac{(3 - 2x)(x + 2) - (3x - x^2)}{(x + 2)^2}\right) \Big|_{x = 1} = \frac{1}{9},$$

$$D = \frac{1}{2!} \left(\frac{3x - x^2}{x + 2}\right)'' \Big|_{x = 1} = \frac{1}{2} \left(\frac{-x^2 - 4x + 6}{(x + 2)^2}\right)' \Big|_{x = 1} = \frac{1}{2} \left(\frac{-2x - 4(x + 2)(-x^2 - 4x + 6)}{(x + 2)^4}\right) \Big|_{x = 1} = -\frac{30}{81} = -\frac{10}{27}.$$

Пример 8.10. Разложим дробь $\frac{x^2 + 5x + 1}{(x^2 + 1)(x^2 + 4)(x^2 + 9)}$ на сумму простейших дробей.

• Разложение данной дроби имеет вид

$$\frac{x^2 + 5x + 1}{\left(x^2 + 1\right)\left(x^2 + 4\right)\left(x^2 + 9\right)} = \frac{Ax + B}{x^2 + 1} + \frac{Cx + D}{x^2 + 4} + \frac{Ex + F}{x^2 + 9},$$

следовательно,

$$x^{2} + 5x + 1 = (Ax + B)(x^{2} + 4)(x^{2} + 9) +$$

$$+(Cx + D)(x^{2} + 1)(x^{2} + 9) + (Ex + F)(x^{2} + 1)(x^{2} + 4).$$
(8.8)

Найдем коэффициенты *методом частных значений*. Положив в равенстве (8.8) поочередно x = i, x = 2i, x = 3i и приравняв действительные и мнимые части, получим:

1)
$$5i = 24Ai + 24B$$
, r.e. $A = 5/24$, $B = 0$;

2)
$$10i - 3 = -15C \cdot 2i - 15D$$
, T.e. $C = -1/3$, $D = 1/5$;

3)
$$15i - 8 = 40E \cdot 3i + 40F$$
, r.e. $E = 1/8$, $F = -1/5$.

Пример 8.11. Разложим дробь $\frac{2x^3+4x^2+x+2}{\left(x-1\right)^2\left(x^2+x+1\right)}$ на сумму простейших правильных дробей.

Убедившись в том, что квадратный трехчлен $x^2 + x + 1$ имеет комплексные корни, ищем разложение дроби в виде

$$\frac{2x^3 + 4x^2 + x + 2}{\left(x - 1\right)^2 \left(x^2 + x + 1\right)} = \frac{A}{x - 1} + \frac{B}{\left(x - 1\right)^2} + \frac{Cx + D}{x^2 + x + 1}.$$
 (8.9)

Способ 1. Используем метод сравнения.

Приводя равенство (8.9) к общему знаменателю, получим

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

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

Приравнивая коэффициенты при одинаковых степенях, приходим к системе уравнений

$$x^{3}$$
 | 2 = A + C;
 x^{2} | 4 = A - A + B - 2C + D;
 x^{1} | 1 = A - A + B + C - 2D;
 x^{0} | 2 = -A + B + + D.

Решая эту систему, находим A=2, B=3, C=0, D=1. Таким образом, окончательно получаем

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

Способ 2. Решим этот же пример, используя *метод частных значений*. Перепишем выражение (8.9) в виде

$$2x^{3} + 4x^{2} + x + 2 =$$

$$= A(x-1)(x^{2} + x + 1) + B(x^{2} + x + 1) + (Cx + D)(x-1)^{2}.$$
 (8.10)

- 1) Полагая в (8.10) x = 1, получаем B = 3.
- 2) Чтобы найти коэффициент A, продифференцируем обе части выражения (8.10) и затем положим в нем x=1. При дифференцировании правой части будем выписывать только те слагаемые, которые не обращаются в нуль при x=1:

$$6x^{2} + 8x + 1 = A(x^{2} + x + 1) + B(2x^{2} + 1) + \dots$$

Отсюда при x = 1 имеем 15 = 3A + 3B, т.е. A = (15 - 3B)/3 = 2.

3) Полагая в (8.10) x = 0, получим

$$2 = -A + B + D \implies D = 2 + A - B = 1.$$

4) Сравнивая коэффициенты при x^3 , получим

$$2 = A + C \implies C = 0.$$

8.3.2. Интегрирование рациональной дроби

Теорема 8.5. Всякая рациональная дробь интегрируется в элементарных функциях.

• Как уже отмечалось, интегрирование рациональной дроби сводится к интегрированию многочлена и правильной рациональной дроби. Поэтому достаточно показать, что *правильная* рациональная дробь интегрируется в элементарных функциях.

В силу теоремы 8.5, интегрирование правильной рациональной дроби сводится к интегрированию простейших дробей следующих четырех типов:

1.
$$\frac{A}{x-b}$$
. **2.** $\frac{A}{\left(x-b\right)^k}$, $(k \ge 2)$. **3.** $\frac{Mx+N}{x^2+px+q}$. **4.** $\frac{Mx+N}{\left(x^2+px+q\right)^m}$, $(m \ge 2)$.

Здесь A, M, N, b, p, q — некоторые вещественные числа, причем трехчлен $x^2 + px + q$ не имеет действительных корней, т.е. $q - \frac{p^2}{4} > 0$. Докажем, что каждая из четырех указанных дробей интегрируется в элементарных функциях.

$$1. \int \frac{Adx}{x-b} = A \ln |x-b| + C.$$

2.
$$\int \frac{Adx}{(x-b)^k} = \left[t = x - b\right] = A\int \frac{dt}{t^k} = -\frac{A}{(k-1)t^{k-1}} + C = -\frac{A}{(k-1)(x-b)^{k-1}} + C.$$

3. Для вычисления интеграла третьего типа представим квадратный трехчлен в виде

$$x^{2} + px + q = \left(x + \frac{p}{2}\right)^{2} + \left(q - \frac{p^{2}}{4}\right)$$

и, учитывая, что $q-\frac{p^2}{4}>0$, введем в рассмотрение постоянную $a=\sqrt{q-\frac{p^2}{4}}$. Тогда, сделав подстановку $t=x+\frac{p}{2}$, получим

$$\int \frac{Mx+N}{x^2+px+q} dx = \int \frac{Mt+(N-Mp/2)}{t^2+a^2} dt =$$

$$= \frac{M}{2} \int \frac{d(t^2+a^2)}{t^2+a^2} + (N-Mp/2) \int \frac{dt}{t^2+a^2} =$$

$$= \frac{M}{2} \ln(t^2+a^2) + \left(\frac{2N-Mp}{2a}\right) \arctan \frac{t}{a} + C =$$

$$= \frac{M}{2} \ln(x^2+px+q) + \left(\frac{2N-Mp}{2q}\right) \arctan \left(\frac{x+\frac{p}{2}}{\sqrt{q-\frac{p^2}{4}}}\right) + C.$$

4. Используя введенные выше обозначения, получим

$$\int \frac{Mx + N}{\left(x^2 + px + q\right)^m} dx = \int \frac{Mt + \left(N - \frac{Mp}{2}\right)}{\left(t^2 + a^2\right)^m} dt =$$

$$= \frac{M}{2} \int \frac{d\left(t^2 + a^2\right)}{\left(t^2 + a^2\right)^m} + \left(N - \frac{Mp}{2}\right) \int \frac{dt}{\left(t^2 + a^2\right)^m} =$$

$$= \frac{M}{2(1 - m)\left(x^2 + px + q\right)^{m-1}} + \left(N - \frac{Mp}{2}\right) I_m.$$

Рассмотрим интеграл $I_m = \int \frac{dt}{\left(t^2 + a^2\right)^m}$. Если представить I_m в виде

линейной комбинации интегралов I_{m-1} и $\int \frac{t^2 dt}{\left(t^2+a^2\right)^m}$ и вычислить последний интегрированием по частям, получим

$$\begin{split} I_{m} &= \int \frac{dt}{\left(t^{2} + a^{2}\right)^{m}} = \frac{1}{a^{2}} \int \frac{\left(t^{2} + a^{2}\right) - t^{2}}{\left(t^{2} + a^{2}\right)^{m}} dt = \frac{1}{a^{2}} I_{m-1} - \frac{1}{a^{2}} \int t \frac{t dt}{\left(t^{2} + a^{2}\right)^{m}} = \\ &= \frac{1}{a^{2}} I_{m-1} - \frac{1}{a^{2}} \int t d \left(\frac{1}{2(1 - m)\left(t^{2} + a^{2}\right)^{m-1}}\right) = \\ &= \frac{1}{a^{2}} I_{m-1} + \frac{t}{2a^{2}(m-1)\left(t^{2} + a^{2}\right)^{m-1}} - \frac{1}{2(m-1)a^{2}} \int \frac{dt}{\left(t^{2} + a^{2}\right)^{m-1}} = \\ &= \frac{t}{2a^{2}(m-1)\left(t^{2} + a^{2}\right)^{m-1}} + \frac{2m - 3}{2a^{2}(m-1)} I_{m-1}. \end{split}$$

Таким образом, мы получили рекуррентную формулу для вычисления интеграла I_m при m>1. Если m=1, то

$$I_m = I_1 = \int \frac{dt}{t^2 + a^2} = \frac{1}{a} \operatorname{arctg} \frac{t}{a} + \tilde{C}$$
.

Таким образом, нами вычислены интегралы от всех четырех типов простейших дробей и доказано, что каждый из этих интегралов представляет собой элементарную функцию. ◀

Пример 8.12. Вычислим интеграл от дроби из примера 8.11.

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

$$= 2\ln|x - 1| - \frac{3}{x - 1} + \int \frac{d\left(x + \frac{1}{2}\right)}{\left(x + \frac{1}{2}\right)^2 + \frac{3}{4}} =$$

$$= 2\ln|x - 1| - \frac{3}{x - 1} + \frac{2}{\sqrt{3}} \arctan \frac{2x + 1}{\sqrt{3}} + C. \blacktriangleleft$$

Замечание. Указанный в теореме метод вычисления неопределенного интеграла от рациональной дроби позволяет вычислить интеграл от любой рациональной дроби, если можно получить конкретное разложение знаменателя на множители вида (8.6). Но в отдельных частных случаях бывает целесообразнее для значительного сокращения вычислений действовать иными путями.

Пример 8.13. Вычислим интеграл
$$\int \frac{x^5 + 3x^3 + 2x}{\left(x^2 + 1\right)^{10}} dx$$
.

▶ Разделив числитель на $x^2 + 1$ с остатком, получим

$$\int \frac{x^5 + 3x^3 + 2x}{\left(x^2 + 1\right)^{10}} dx = \int \frac{x\left(x^2 + 1\right) + x\left(x^2 + 1\right)^2}{\left(x^2 + 1\right)^{10}} dx =$$

$$= \int \frac{x}{\left(x^2 + 1\right)^9} dx + \int \frac{x}{\left(x^2 + 1\right)^8} dx =$$

$$= \frac{1}{2} \int \frac{dx^2}{\left(x^2 + 1\right)^9} + \frac{1}{2} \int \frac{dx^2}{\left(x^2 + 1\right)^8} = -\frac{1}{16} \frac{1}{\left(x^2 + 1\right)^8} - \frac{1}{14} \frac{1}{\left(x^2 + 1\right)^7} + C. \blacktriangleleft$$

Пример 8.14. Вычислим интеграл $\int \frac{dx}{x(x^5+2)}$.

$$\int \frac{dx}{x(x^5+2)} = \frac{1}{5} \int \frac{dx^5}{x^5(x^5+2)} = \frac{1}{10} \int \left(\frac{1}{x^5} - \frac{1}{x^5+2}\right) dx^5 = \frac{1}{10} \ln \left|\frac{x^5}{x^5+2}\right| + C.$$

8.3.3. Метод Остроградского

Если знаменатель правильной рациональной дроби $\frac{P(x)}{Q(x)}$ имеет крат-

ные корни, особенно комплексные, то интегрирование такой дроби обычно связано с громоздкими выкладками. В этом случае целесообразно использовать метод Остроградского, суть которого состоит в выделении рациональной части первообразной.

Пусть Q(x) имеет кратные корни (включая и комплексные). Составим многочлен $Q_2(x)$ так, чтобы все его корни были простые и каждый корень Q(x) был корнем $Q_2(x)$. Тогда $Q(x) = Q_1(x)Q_2(x)$, где корни $Q_1(x)$ есть корни многочлена Q с кратностями каждый на единицу меньше, т.е.

$$Q(x) = (x - b_1)^{k_1} \cdots (x - b_m)^{k_m} (x^2 + p_1 x + q_1)^{l_1} \cdots (x^2 + p_n x + q_n)^{l_n};$$

$$Q_1(x) = (x - b_1)^{k_1 - 1} \cdots (x - b_m)^{k_m - 1} (x^2 + p_1 x + q_1)^{l_1 - 1} \cdots (x^2 + p_n x + q_n)^{l_n - 1};$$

$$Q_2(x) = (x - b_1) \cdots (x - b_m) (x^2 + p_1 x + q_1) \cdots (x^2 + p_n x + q_n).$$

Тогда справедливо соотношение

$$\int \frac{P(x)}{Q(x)} dx = \frac{R(x)}{Q_1(x)} + \int \frac{S(x)}{Q_2(x)} dx,$$
(8.11)

где R(x) и S(x) — многочлены с неопределенными коэффициентами, степени которых соответственно на единицу меньше степеней многочленов $Q_1(x)$ и $Q_2(x)$. Для отыскания коэффициентов многочленов R(x) и S(x) необходимо продифференцировать равенство (8.11), привести результат дифференцирования к общему знаменателю и сопоставить коэффициенты при одинаковых степенях x в числителе.

Замечание. В формуле
$$\frac{P(x)}{Q(x)} = \left[\frac{R(x)}{Q_1(x)}\right]' + \frac{S(x)}{Q_2(x)}$$
, полученной диф-

ференцированием формулы (8.11), дробь $\left[\frac{R(x)}{Q_1(x)}\right]'$ после надлежащих сокращений приводится к знаменателю Q(x).

Пример 8.15. Вычислим методом Остроградского интеграл

$$I = \int \frac{x^6 - x^5 + x^4 + 3x^2 - 2x + 2}{(x - 1)^3 (x^2 + 1)^2} dx.$$

▶ Используя введенные выше обозначения, получим

$$P(x) = x^{6} - x^{5} + x^{4} + 3x^{2} - 2x + 2, \quad Q(x) = (x-1)^{3} (x^{2} + 1)^{2};$$

$$Q_{1}(x) = (x-1)^{2} (x^{2} + 1), \quad Q_{2}(x) = (x-1)(x^{2} + 1).$$

Тогда

$$\int \frac{P(x)}{Q(x)} dx = \frac{Ax^3 + Bx^2 + Cx + D}{Q_1(x)} + \int \frac{Tx^2 + Sx + U}{Q_2(x)} dx =$$

$$= \frac{Ax^3 + Bx^2 + Cx + D}{Q_1(x)} + \int \frac{E}{x - 1} dx + \int \frac{Fx + H}{x^2 + 1} dx.$$

Продифференцировав это равенство и приведя его к общему знаменателю Q(x), приравняем коэффициенты при одинаковых степенях x у многочленов, стоящих в числителях:

$$P(x) = (3Ax^{2} + 2Bx + C)(x-1)(x^{2} + 1) - (Ax^{3} + Bx^{2} + Cx + D) \cdot 4x^{2} + E(x-1)^{2}(x^{2} + 1)^{2} + (Fx + H)(x-1)^{3}(x^{2} + 1)$$

$$x^{6} | 1 = E + F;$$

$$x^{5} | -1 = -3F - A + H - 2E;$$

$$x^{4} | 1 = -A + 4F - 2B + 3E - 3H;$$

$$x^{3} | 0 = A - 4E + 4H - 3C - 4F;$$

$$x^{2} | 3 = -3A - 4D + C + 3E + 3F - 4H;$$

$$x^{1} | -2 = -F - 2B - C - 2E + 2D + 3H;$$

$$x^{0} | 2 = -H - C - 2D + E.$$

Решив эту систему уравнений, находим

$$A = -\frac{3}{4}$$
, $B = 1$, $C = -\frac{5}{4}$, $D = 0$, $E = 1$, $F = 0$, $H = \frac{1}{4}$.

Таким образом,

$$\int \frac{P(x)}{Q(x)} dx = \frac{-3x^3 + 4x^2 - 5x}{4(x-1)^2(x^2+1)} + \ln|x-1| + \frac{1}{4}\arctan x + C.$$

Многочлен $Q_1(x)$ может быть найден без разложения как наибольший общий делитель многочленов Q(x) и Q'(x) с использованием алгоритма Евклида.

Алгоритм Евклида

Пусть необходимо найти наибольший общий делитель многочленов f(x) и $\phi(x)$. Не ограничивая общности, будем считать, что степень $\phi(x)$ не выше степени f(x).

Многочлен f(x) представим в виде:

$$f(x) = \varphi(x)q(x) + r_1(x), \tag{1}$$

где $r_1(x)$ – остаток от деления f(x) на $\phi(x)$. Тогда степень $r_1(x)$ меньше степени делителя $\phi(x)$.

Далее, в результате деления $\phi(x)$ на $r_1(x)$ получим:

$$\varphi(x) = r_1(x)q_1(x) + r_2(x), \qquad (2)$$

причем степень $r_2(x)$ меньше степени делителя $r_1(x)$.

$$r_1(x) = r_2(x)q_2(x) + r_3(x)$$
 (3)

$$r_{k-2}(x) = r_{k-1}(x)q_{k-1}(x) + r_k(x)$$
 (k)

При каждом делении степень остатка будет снижаться по крайней мере на единицу, поэтому на определенном шаге мы получим нулевой остаток, т.е.

$$r_{k-1}(x) = r_k(x)q_k(x).$$
 (k+1)

Последний отличный от нуля остаток $r_k(x)$ является наибольшим общим делителем многочленов f(x) и $\varphi(x)$.

- Достаточно доказать два утверждения:
- 1) многочлены f(x) и $\varphi(x)$ делятся на $r_k(x)$, т.е. $r_k(x)$ один из делителей f(x) и $\varphi(x)$;
- 2) многочлен $r_k(x)$ делится на любой делитель $r_0(x)$ многочленов f(x) и $\varphi(x)$, т.е. $r_k(x)$ наибольший общий делитель указанных многочленов.

Для доказательства первого утверждения заметим, что, в силу (k+1), $r_{k-1}(x)$ делится на $r_k(x)$, а тогда, в силу (k), $r_{k-2}(x)$ делится на $r_k(x)$. Поднимаясь вверх по цепочке равенств (1)-(k), мы докажем, что f(x) и $\phi(x)$ делятся на $r_k(x)$.

Докажем второе утверждение. Пусть $r_0(x)$ – произвольный делитель многочленов f(x) и $\varphi(x)$. В силу равенства (1) $r_1(x)$ делится на $r_0(x)$, а тогда, в силу равенства (2), $r_2(x)$ делится на $r_0(x)$. Опускаясь по цепочке равенств (1) – (k), докажем, что $r_k(x)$ делится на $r_0(x)$.

Пример 8.16. Вычислим интеграл

$$\int \frac{x^6 - x^5 + x^4 + 3x^2 - 2x + 2}{x^7 - 3x^6 + 5x^5 - 7x^4 + 7x^3 - 5x^2 + 3x - 1} dx.$$

• Используем метод Остроградского. Для нахождения многочлена $Q_1(x) = HO\mathcal{J}(Q(x),Q'(x))$ воспользуемся алгоритмом Евклида. Тогда

$$Q(x) = x^7 - 3x^6 + 5x^5 - 7x^4 + 7x^3 - 5x^2 + 3x - 1,$$

$$Q'(x) = 7x^6 - 18x^5 + 25x^4 - 28x^3 + 21x^2 - 10x + 3.$$

Согласно алгоритму, представим Q(x) в виде

$$Q(x) = Q'(x)q(x) + r_1(x).$$

$$x^7 - 3x^6 + 5x^5 - 7x^4 + 7x^3 - 5x^2 + 3x - 1 \qquad |7x^6 - 18x^5 + 25x^4 - 28x^3 + 21x^2 - 10x + 3$$

$$-\frac{x^7 - \frac{18}{7}x^6 + \frac{25}{7}x^5 - 4x^4 + 3x^3 - \frac{10}{7}x^2 + \frac{3}{7}x}{-\frac{3}{7}x^6 + \frac{10}{7}x^5 - 3x^4 + 4x^3 - \frac{25}{7}x^2 + \frac{18}{7}x - 1$$

$$-\frac{3}{7}x^6 + \frac{54}{49}x^5 - \frac{75}{49}x^4 + \frac{12}{7}x^3 - \frac{9}{7}x^2 + \frac{30}{49}x - \frac{9}{49}$$

$$\frac{16}{49}x^5 - \frac{72}{49}x^4 + \frac{16}{7}x^3 - \frac{16}{7}x^2 + \frac{96}{49}x - \frac{40}{49} = r_1(x).$$

Так как наибольший общий делитель многочленов определен с точностью до произвольного постоянного множителя, то вместо многочлена $r_1(x)$ будем рассматривать многочлен

$$\tilde{r}_1(x) = \frac{49}{4}r_1(x) = 4x^5 - 18x^4 + 28x^3 - 28x^2 + 24x - 10$$
.

$$-\frac{7x^{6}-18x^{5}+25x^{4}-28x^{3}+21x^{2}-10x+3}{2} \frac{4x^{5}-18x^{4}+28x^{3}-28x^{2}+24x-10}{4x^{4}-49x^{3}+42x^{2}-\frac{35}{2}x} \frac{7}{4}x+\frac{27}{8}$$

$$-\frac{27}{2}x^{5}-24x^{4}+21x^{3}-21x^{2}+\frac{15}{2}x+3$$

$$-\frac{27}{2}x^{5}-\frac{243}{4}x^{4}+\frac{189}{2}x^{3}-\frac{189}{2}x^{2}+81x-\frac{135}{4}$$

$$\frac{147}{4}x^{4}-\frac{147}{2}x^{3}+\frac{147}{2}x^{2}-\frac{147}{2}x+\frac{147}{4}=r_{2}(x).$$

Аналогично предыдущему шагу сделаем замену

$$\tilde{r}_{2}(x) = \frac{4r_{2}(x)}{147} = x^{4} - 2x^{3} + 2x^{2} - 2x + 1.$$

$$-\frac{4x^{5} - 18x^{4} + 28x^{3} - 28x^{2} + 24x - 10}{4x^{5} - 8x^{4} + 8x^{3} - 8x^{2} + 4x} \qquad \frac{|x^{4} - 2x^{3} + 2x^{2} - 2x + 1|}{4x - 10}$$

$$-\frac{10x^{4} + 20x^{3} - 20x^{2} + 20x - 10}{-10x^{4} + 20x^{3} - 20x^{2} + 20x - 10}$$

$$0 = r_{3}(x).$$

Таким образом,

$$\int \frac{x^6 - x^5 + x^4 + 3x^2 - 2x + 2}{Q(x)} dx = \frac{Ax^3 + Bx^2 + Cx + D}{Q_1(x)} + \int \frac{Ex^2 + Fx + H}{Q_2(x)} dx,$$
 где $Q_1(x) = x^4 - 2x^3 + 2x^2 - 2x + 1$, $Q_2(x) = \frac{Q(x)}{Q_1(x)} = x^3 - x^2 + x - 1$.

Продифференцировав это равенство и приведя его к общему знаменателю Q(x), приравняем коэффициенты при одинаковых степенях x у многочленов, стоящих в числителях:

$$x^{6} \begin{vmatrix} 1 = E; \\ x^{5} \end{vmatrix} -1 = F - 2E - A;$$

$$x^{4} \begin{vmatrix} 1 = H - A + 2E - 2B - 2F; \\ x^{3} \end{vmatrix} 0 = A - 2E + 2F - 2H - 3C;$$

$$x^{2} \begin{vmatrix} 3 = 2H - 4D - 3A + C + E - 2F; \\ x^{1} \end{vmatrix} -2 = F + 2D - C - 2B - 2H;$$

$$x^{0} \begin{vmatrix} 2 = -2D - C + H. \end{vmatrix}$$

Решая эту систему, находим

$$A = -\frac{3}{4}, B = 1, C = -\frac{5}{4}, D = 0, E = 1, F = \frac{1}{4}, H = \frac{3}{4}.$$
 Следовательно,
$$\int \frac{x^5 + x - 1}{Q(x)} dx = \frac{-3x^3 + 4x^2 - 5x}{4Q_1(x)} + \int \frac{4x^2 + x + 3}{4Q_2(x)} dx.$$

Заметим теперь, что знаменатель $Q_2(x)$ можно представить в виде $Q_2(x) = (x-1)(x^2+1)$. Тогда

$$\int \frac{x^2 + \frac{1}{4}x + \frac{3}{4}}{(x-1)(x^2+1)} dx = \int \frac{dx}{x-1} + \frac{1}{4} \int \frac{dx}{x^2+1} = \ln|x-1| + \frac{1}{4} \arctan x + C,$$

$$\int \frac{x^6 - x^5 + x^4 + 3x^2 - 2x + 2}{x^7 - 3x^6 + 5x^5 - 7x^4 + 7x^3 - 5x^2 + 3x - 1} dx =$$

$$= \frac{-3x^3 + 4x^2 - 5x}{4(x^4 - 2x^3 + 2x^2 - 2x + 1)} + \ln|x-1| + \frac{1}{4} \arctan x + C.$$

8.4. ИНТЕГРИРОВАНИЕ НЕКОТОРЫХ ИРРАЦИОНАЛЬНЫХ ВЫРАЖЕНИЙ

Функции вида

$$\mathbf{R}(u_1, u_2, ..., u_n) = \frac{P(u_1, u_2, ..., u_n)}{Q(u_1, u_2, ..., u_n)},$$
(8.12)

где P и Q – многочлены от переменных $u_1,u_2,...,u_n$, называются **рациональными функциями** от $u_1,u_2,...,u_n$.

Если в формуле (8.12) переменные $u_1, u_2, ..., u_n$, в свою очередь, являются функциями переменной x: $u_i = \varphi_i(x)$, $i = \overline{1,n}$, то функция

$$R \left[\varphi_1(x), \varphi_2(x), ..., \varphi_n(x) \right]$$

называется рациональной функцией от функций $\varphi_1(x), ..., \varphi_n(x)$.

Пример 8.17.
$$\frac{\sin x - 5\sin x \cos^2 x}{\cos^3 x + 8} = \mathbf{R} \left(\sin x, \cos x \right),$$
$$\frac{5x + x^2 + \sqrt[3]{\left(x^2 + 1\right)^2}}{6\sqrt{x} - \sqrt{x^2 + 1}} = \mathbf{R} \left(x, \sqrt{x}, \sqrt{x^2 + 1}, \sqrt[3]{x^2 + 1} \right) = \mathbf{R} \left(\sqrt{x}, \sqrt[6]{x^2 + 1} \right).$$

8.4.1. Интегрирование дробно-линейных иррациональностей

Рассмотрим интегралы вида

$$\int \mathbf{R} \left[x, \left(\frac{ax+b}{cx+e} \right)^{r_1}, \left(\frac{ax+b}{cx+e} \right)^{r_2}, \dots \left(\frac{ax+b}{cx+e} \right)^{r_n} \right] dx, \tag{8.13}$$
 где $r_i \in \mathbb{Q}$, $i = \overline{1, n}$ и $\begin{vmatrix} a & b \\ c & e \end{vmatrix} \neq 0$ (если $\begin{vmatrix} a & b \\ c & e \end{vmatrix} = 0$, то $\frac{ax+b}{cx+e} = \text{const}$).

Теорема 8.6. Пусть m — общий знаменатель чисел $r_1, r_2, ..., r_n$: $r_i = \frac{p_i}{m}$, $p_i \in \mathbb{Z}$, $i = \overline{1,n}$. Тогда интеграл (8.13) рационализируется подстановкой

$$t = \sqrt[m]{\frac{ax+b}{cx+e}} .$$

Так как $x = \frac{et^m - b}{a - ct^m} = \mathbf{R}_1(t)$, то $dx = \mathbf{R}_2(t)dt$ (производная рациональной функции является рациональной функцией), а значит,

$$\int \mathbf{R} \left[x, \left(\frac{ax+b}{cx+e} \right)^{r_1}, \left(\frac{ax+b}{cx+e} \right)^{r_2}, \dots \left(\frac{ax+b}{cx+e} \right)^{r_n} \right] dx =$$

$$= \int \mathbf{R} \left[\mathbf{R}_1(t), t^{p_1}, t^{p_2}, \dots, t^{p_n} \right] \cdot \mathbf{R}_2(t) dt = \int \mathbf{R}_3(t) dt,$$

(здесь $\mathbf{R}_1(t)$, $\mathbf{R}_2(t)$, $\mathbf{R}_3(t)$ – некоторые рациональные функции переменной t). ◀

Пример 8.18.
$$\int \frac{\sqrt{x} + \sqrt[3]{x}}{\sqrt[4]{x^5} - \sqrt[6]{x^7}} dx = \begin{bmatrix} t = \frac{12}{\sqrt{x}}, \\ x = t^{12}, dx = 12t^{11} dt \end{bmatrix} = \\ = \int \frac{t^6 + t^4}{t^{15} - t^{14}} 12t^{11} dt = 12 \int \frac{t^3 + t}{t - 1} dt = 12 \int \frac{(t^2 + t + 2)(t - 1) + 2}{t - 1} dt = \\ = 12 \left(\frac{t^3}{3} + \frac{t^2}{2} + 2t + 2\ln|t - 1| \right) + C.$$
Пример 8.19.
$$\int \frac{dx}{\sqrt[3]{(x + 1)^2 (x - 1)^4}} = \int \frac{dx}{(x - 1)^2 \sqrt[3]{\left(\frac{x + 1}{x - 1}\right)^2}} =$$

$$= \left[t = \sqrt[3]{\frac{x+1}{x-1}} = \sqrt[3]{1 + \frac{2}{x-1}}, \quad x - 1 = \frac{2}{t^3 - 1}, \quad dx = \frac{-6t^2 dt}{\left(t^3 - 1\right)^2} \right] =$$

$$= -\int \frac{6t^2 \left(t^3 - 1\right)^{-2} dt}{4\left(t^3 - 1\right)^{-2} t^2} = -\frac{3}{2} \int dt = -\frac{3}{2}t + C = -\frac{3}{2} \sqrt[3]{\frac{x+1}{x-1}} + C.$$

8.4.2. Интегрирование биномиальных дифференциалов

Биномиальным дифференциалом называют выражение вида

$$x^{m}(a+bx^{n})^{p}dx$$
,

где $ab \neq 0$, $m,n,p \in \mathbb{Q}$.

Теорема 8.7. Интеграл $\int x^m (a + bx^n)^p dx$ рационализируется следующими подстановками:

- 1) Если $p \in \mathbb{Z}$, то $x = t^k$, где k общий знаменатель дробей m и n;
- 2) Если $\frac{m+1}{n} \in \mathbb{Z}$, $a + bx^n = t^k$, где k знаменатель дроби p;
- 3) Если $p + \frac{m+1}{n} \in \mathbb{Z}$, то $ax^{-n} + b = t^k$, где k знаменатель дроби p.

lacktriangle Случай 1. Пусть $m=rac{z_m}{k}, \quad n=rac{z_n}{k}, \quad \text{где} \quad z_m, z_n \in \mathbb{Z}, \ k \in \mathbb{N}$. Тогда в результате подстановки $x=t^k$ получим

$$x^{m} = t^{z_{m}}, dx = kt^{k-1}dt, \quad (a + bx^{n})^{p} = (a + bt^{z_{n}})^{p};$$

следовательно,

$$\int x^{m} \left(a + bx^{n}\right)^{p} dx = \int t^{z_{m}} \left(a + bt^{z_{n}}\right)^{p} \cdot kt^{k-1} dt = \int \mathbf{R}(t) dt.$$

Cлучай 2. Пусть $p=\frac{z}{k}$, где $z\in\mathbb{Z},\ k\in\mathbb{N}$. Тогда в результате подстановки $a+bx^n=t^k$ получим

$$(a+bx^n)^p = t^z$$
, $bnx^{n-1}dx = kt^{k-1}dt$, $x = \left(\frac{t^k - a}{b}\right)^{1/n}$.

Следовательно,

$$x^{m} (a + bx^{n})^{p} dx = x^{m} \cdot t^{z} \cdot \frac{kt^{k-1}dt}{bnx^{n-1}} =$$

$$= \frac{k}{bn} x^{m-n+1} \cdot t^{z+k-1} dt = \frac{k}{bn} \left(\frac{t^{k} - a}{b} \right)^{\frac{m-n+1}{n}} \cdot t^{z+k-1} dt.$$

Таким образом, если $\frac{m+1}{n} \in \mathbb{Z}$, то после указанной подстановки получаем интеграл от рациональной функции.

Cлучай 3. Пусть $p=\frac{z}{k}$, где $z\in\mathbb{Z}$, $k\in\mathbb{N}$. Тогда в результате подста-

новки
$$\frac{a}{x^n} + b = t^k$$
 получим $x = \left(\frac{a}{t^k - b}\right)^{\frac{1}{n}}$,
$$dx = \frac{1}{n} \left(\frac{a}{t^k - b}\right)^{\frac{1}{n-1}} \cdot \left(\frac{-a}{\left(t^k - b\right)^2}\right) k t^{k-1} dt = -\frac{k}{an} \left(\frac{a}{t^k - b}\right)^{\frac{1}{n+1}} t^{k-1} dt$$
,
$$\left(a + b x^n\right)^p = \left(x^n\right)^p \cdot \left(\frac{a}{x^n} + b\right)^p = \left(\frac{a}{t^k - b}\right)^p t^z$$
.

Следовательно,

$$x^{m} \left(a + bx^{n} \right)^{p} dx = \left(\frac{a}{t^{k} - b} \right)^{\frac{m}{n}} \cdot \left(\frac{a}{t^{k} - b} \right)^{p} \cdot t^{z} \cdot \frac{\left(-k \right)}{an} \left(\frac{a}{t^{k} - b} \right)^{\frac{1}{n} + 1} \cdot t^{k-1} dt =$$

$$= -\frac{k}{an} \left(\frac{a}{t^{k} - b} \right)^{\frac{m+1}{n} + p+1} t^{z+k-1} dt.$$

Таким образом, если $p + \frac{m+1}{n} \in \mathbb{Z}$, то после указанной подстановки

$$x^{m}(a+bx^{n})^{p}dx = \mathbf{R}(t)dt$$
.

Замечание. П. Л. Чебышев доказал, что указанными в теореме тремя случаями исчерпываются все случаи, когда биномиальный дифференциал интегрируется в элементарных функциях [11].

Пример 8.20. Вычислим интеграл $\int \frac{dx}{\sqrt[4]{x^3} \left(1 - \sqrt[6]{x}\right)}$.

Подынтегральное выражение является биномиальным дифференциалом, в котором $m=-\frac{3}{4}, \ n=\frac{1}{6}, \ p=-1\in\mathbb{Z}$, поэтому воспользуемся подстановкой $x=t^{HOK(4,6)}$:

$$\int \frac{dx}{\sqrt[4]{x^3} \left(1 - \sqrt[6]{x}\right)} = \int x^{-3/4} \left(1 - x^{1/6}\right)^{-1} dx = \left[t = \sqrt[12]{x}\right] = \int t^{-9} \left(1 - t^2\right)^{-1} \cdot 12t^{11} dt =$$

$$= 12 \int \frac{t^2}{1 - t^2} dt = 12 \int \left(-1 - \frac{1}{2} \left(\frac{1}{t - 1} - \frac{1}{t + 1}\right)\right) dt = -12t - 6\ln\left|\frac{t - 1}{t + 1}\right| + C =$$

$$= -12\sqrt[12]{x} - 6\ln\left|\frac{\sqrt[12]{x} - 1}{\sqrt[12]{x} + 1}\right| + C.$$

Пример 8.21. Вычислим интеграл $\int x^{1/3} \left(2 + x^{2/3}\right)^{3/4} dx$.

Подынтегральное выражение является биномиальным дифференциалом, в котором $m=\frac{1}{3},\ n=\frac{2}{3},\ p=\frac{3}{4}\not\in\mathbb{Z}$. Так как $\frac{m+1}{n}=2\in\mathbb{Z},$ то интеграл будем вычислять с помощью подстановки $t^4=2+x^{2/3}$. Тогда

$$x = (t^4 - 2)^{3/2}, dx = \frac{3}{2}(t^4 - 2)^{1/2} 3t^3 dt.$$

Следовательно,

$$\int x^{1/3} \left(2 + x^{2/3}\right)^{3/4} dx = \int \left(\left(t^4 - 2\right)^{3/2}\right)^{1/3} \left(t^4\right)^{3/4} \cdot \frac{3}{2} \left(t^4 - 2\right)^{1/2} 3t^3 dt =$$

$$= \frac{9}{2} \int \left(t^4 - 2\right) t^6 dt = \frac{9}{2} \left(\frac{t^{11}}{11} - 2\frac{t^7}{7}\right) + C. \blacktriangleleft$$

Пример 8.22. Вычислим интеграл $\int \left(2 + \frac{3}{\sqrt{x^5}}\right)^{-8/5} dx$.

• Подынтегральное выражение является биномиальным дифференциалом, в котором m=0, n=-5/2, p=-8/5, а значит,

$$p \notin \mathbb{Z}$$
, $\frac{m+1}{n} = -\frac{2}{5} \notin \mathbb{Z}$, $\frac{m+1}{n} + p = -\frac{2}{5} - \frac{8}{5} = -2 \in \mathbb{Z}$.

Поэтому будем вычислять интеграл по третьему случаю:

$$t^{5} = 2x^{5/2} + 3, \quad x = \left(\frac{t^{5} - 3}{2}\right)^{2/5},$$

$$dx = \frac{2}{5} \left(\frac{t^{5} - 3}{2}\right)^{-3/5} \cdot \frac{5t^{4}}{2} dt = t^{4} \left(\frac{t^{5} - 3}{2}\right)^{-3/5} dt,$$

$$\left(2 + \frac{3}{\sqrt{x^{5}}}\right)^{-8/5} = \left(2 + \frac{3}{x^{5/2}}\right)^{-8/5} = \left(2 + \frac{3 \cdot 2}{\left(t^{5} - 3\right)}\right)^{-8/5} = \left(\frac{t^{5} - 3}{2}\right)^{8/5} \frac{1}{t^{8}}.$$
 Следовательно,
$$\int \left(2 + \frac{3}{\sqrt{x^{5}}}\right)^{-8/5} dx = \int \left(\frac{t^{5} - 3}{2}\right)^{8/5} \frac{1}{t^{8}} \cdot t^{4} \left(\frac{t^{5} - 3}{2}\right)^{-3/5} dt = \frac{1}{2} \int \frac{t^{5} - 3}{t^{4}} dt = \frac{1}{4}t^{2} + \frac{1}{2t^{3}} + C.$$

8.4.3. Интегралы вида $\int R \Big(x, \sqrt{ax^2 + bx + c} \Big) dx$. Подстановки Эйлера

Теорема 8.8. Интегралы вида

$$\int \mathbf{R}\left(x, \sqrt{ax^2 + bx + c}\right) dx, \qquad (8.14)$$

где $a,b,c \in \mathbb{R}, a \neq 0$, а квадратный трехчлен $ax^2 + bx + c$ не имеет кратных корней, сводятся к интегралам от рациональной дроби при помощи **подстановок Эйлера**:

1)
$$\sqrt{ax^2 + bx + c} = \pm t \pm x\sqrt{a}$$
, если $a > 0$; (8.15)

2)
$$\sqrt{ax^2 + bx + c} = \pm tx \pm \sqrt{c}$$
, если $c > 0$; (8.16)

3)
$$\sqrt{ax^2 + bx + c} = \pm t(x - x_1)$$
, если $ax^2 + bx + c = a(x - x_1)(x - x_2)$. (8.17)

При этом в первой и второй подстановках комбинация знаков произвольна и определяется областью допустимых значений переменных x и t.

▶ 1. Докажем, что *первая подстановка Эйлера* (8.15) рационализирует интеграл от функции (8.14). Возводя в квадрат обе части равенства (8.15), получаем

$$ax^2 + bx + c = t \pm 2tx\sqrt{a} + ax^2$$
.

Отсюда
$$x = \frac{t^2 - c}{b \mp 2\sqrt{at}} = \mathbf{R}_1(t), dx = \mathbf{R}'_1(t)dt = \mathbf{R}_2(t)dt,$$

$$\sqrt{ax^2 + bx + c} = \pm t \pm \mathbf{R}_1(t)\sqrt{a} = \mathbf{R}_3(t).$$

Таким образом,

$$\int \mathbf{R} \left(x, \sqrt{ax^2 + bx + c} \right) dx = \int \mathbf{R} \left(\mathbf{R}_1(t), \mathbf{R}_3(t) \right) \mathbf{R}_2(t) dt = \int \mathbf{R}_4(t) dt.$$

2. Докажем теперь, что *вторая подстановка Эйлера* (8.16) рационализирует интеграл (8.14) .

Возводя в квадрат равенство (8.16), получаем

$$ax^{2} + bx + c = x^{2}t^{2} \pm 2\sqrt{c}xt + c.$$

$$x = \frac{b \mp 2t\sqrt{c}}{t^{2} - a} = \mathbf{R}_{1}(t), \quad dx = \mathbf{R}'_{1}(t)dt = \mathbf{R}_{2}(t)dt,$$

$$\sqrt{ax^{2} + bx + c} = \pm\sqrt{c} \pm t\,\mathbf{R}_{1}(t) = \mathbf{R}_{3}(t).$$

Следовательно,

$$\int \mathbf{R}\left(x,\sqrt{ax^{2}+bx+c}\right)dx = \int \mathbf{R}\left(\mathbf{R}_{1}(t),\mathbf{R}_{3}(t)\right)\mathbf{R}_{2}(t)dt = \int \mathbf{R}_{4}(t)dt.$$

3. Для доказательства того, что *темья подстановка Эйлера* (8.17) рационализирует интеграл (8.14), возведем в квадрат равенство (8.17):

$$t^{2}(x-x_{1})^{2} = ax^{2} + bx + c = a(x-x_{1})(x-x_{2}),$$

$$t^{2}(x-x_{1}) = a(x-x_{2}).$$

Отсюда
$$x = \frac{-ax_2 + x_1t^2}{t^2 - a} = \mathbf{R}_1(t), dx = \mathbf{R}'_1(t)dt = \mathbf{R}_2(t),$$

$$\sqrt{ax^{2} + bx + c} = \pm t(x - x_{1}) = \pm t\left(\frac{-ax_{2} + x_{1}t^{2}}{t^{2} - a} - x_{1}\right) = \pm \frac{at(x_{1} - x_{2})}{t^{2} - a} = \mathbf{R}_{3}(t).$$

$$\int \mathbf{R}(x, \sqrt{ax^{2} + bx + c}) dx = \int \mathbf{R}(\mathbf{R}_{1}(t), \mathbf{R}_{3}(t)) \mathbf{R}_{2}(t) dt = \int \mathbf{R}_{4}(t) dt.$$

Замечание 1. Заметим, что для рационализации любого интеграла вида (8.14) достаточно первой и третьей подстановок Эйлера. Действительно, если квадратный трехчлен $ax^2 + bx + c$ имеет комплексные корни, то его знак совпадает со знаком a (а значит, a > 0) и тогда применима первая подстановка Эйлера. Если же квадратный трехчлен $ax^2 + bx + c$ имеет действительные корни, то применима третья подстановка Эйлера.

Замечание 2. Если квадратный трехчлен $ax^2 + bx + c$ имеет действительные корни x_1 и x_2 , то при a>0

$$\sqrt{ax^{2}+bx+c} = \sqrt{a(x-x_{1})(x-x_{2})} = \sqrt{a} |x-x_{1}| \sqrt{\frac{x-x_{2}}{x-x_{1}}} = \mathbf{R}_{1} \left(x, \sqrt{\frac{x-x_{2}}{x-x_{1}}} \right),$$

$$\mathbf{R} \left(x, \sqrt{ax^{2}+bx+c} \right) = \mathbf{R}_{1} \left(x, \sqrt{\frac{x-x_{2}}{x-x_{1}}} \right).$$

Аналогично для a < 0 получим:

$$\sqrt{ax^2 + bx + c} = \sqrt{a(x - x_1)(x - x_2)} = \sqrt{|a|} \cdot |x - x_1| \sqrt{\frac{x_2 - x}{x - x_1}} = \mathbf{R}_1 \left(x, \sqrt{\frac{x_2 - x}{x - x_1}} \right).$$

Таким образом, если квадратный трехчлен $ax^2 + bx + c$ имеет действительные корни, то интегралы вида $\int \mathbf{R} \left(x, \sqrt{ax^2 + bx + c} \right) dx$ сводятся к интегралам вида (8.13) от дробно-линейных иррациональностей.

Замечание 3. Интегралы вида $\int \mathbf{R}(x, \sqrt{ax+b}, \sqrt{cx+e}) dx$ сводятся к интегралам вида (8.14) подстановкой $t^2 = ax+b$.

$$x = \frac{t^2 - b}{a}, dx = \frac{2}{a}tdt, \sqrt{cx + e} = \sqrt{\frac{c}{a}t^2 - \frac{cb}{a} + e} = \sqrt{At^2 + B}.$$

Пример 8.23. Вычислим интеграл $\int \frac{dx}{x + \sqrt{x^2 + x + 1}}$.

• Поскольку квадратный трехчлен имеет комплексные корни и a=1>0, сделаем первую подстановку Эйлера $t=\sqrt{x^2+x+1}+x$. Тогда

$$x = \frac{t^2 - 1}{2t + 1}, dx = 2\frac{t^2 + t + 1}{(2t + 1)^2}dt.$$

Таким образом,

$$\int \frac{dx}{x + \sqrt{x^2 + x + 1}} = 2\int \frac{t^2 + t + 1}{t(2t + 1)^2} dt = 2\int \frac{dt}{t} - 3\int \frac{dt}{1 + 2t} - 3\int \frac{dt}{\left(1 + 2t\right)^2} =$$

$$= 2\ln|t| - \frac{3}{2}\ln|2t + 1| + \frac{3}{2(2t + 1)} + C, \quad t = \sqrt{x^2 + x + 1} + x. \blacktriangleleft$$

Пример 8.24. Вычислим интеграл $\int \frac{dx}{1+\sqrt{1-2x-x^2}}$.

▶ Так как c = 1 > 0, то можно применить вторую подстановку Эйлера $\sqrt{1 - 2x - x^2} = xt - 1$.

Тогда
$$-2x - x^2 = x^2t^2 - 2xt$$
, $x = \frac{2t - 2}{t^2 + 1}$,
$$dx = \frac{-2t^2 + 4t + 2}{\left(t^2 + 1\right)^2}dt$$
, $1 + \sqrt{1 - 2x - x^2} = 1 + xt - 1 = xt = \frac{2t^2 - 2t}{t^2 + 1}$.

Таким образом,

$$\int \frac{dx}{1+\sqrt{1-2x-x^2}} = \int \frac{t^2+1}{2t^2-2t} \cdot \frac{-2t^2+4t+2}{\left(t^2+1\right)^2} dt = \int \frac{-t^2+2t+1}{t(t-1)\left(t^2+1\right)} dt =$$

$$= \int \left[\frac{-1}{t} + \frac{1}{t-1} + \frac{2}{t^2+1} \right] dt = \ln \left| \frac{t-1}{t} \right| - 2 \operatorname{arctg} t + C, \quad t = \frac{1+\sqrt{1-2x-x^2}}{x}. \blacktriangleleft$$

Пример 8.25. Вычислим интеграл $\int \frac{xdx}{\left(\sqrt{7x-10-x^2}\right)^3}$.

В данном случае a < 0 и c < 0, поэтому ни первая, ни вторая подстановки Эйлера неприменимы. Но квадратный трехчлен $7x - 10 - x^2$ имеет действительные корни $x_1 = 2$, $x_2 = 5$, поэтому можно применить третью подстановку Эйлера:

$$\sqrt{7x-10-x^2} = \sqrt{(x-2)(5-x)} = (x-2)t.$$
Тогда $(5-x) = (x-2)t^2$, $x = \frac{5+2t^2}{1+t^2}$; $dx = \frac{-6t\ dt}{\left(1+t^2\right)^2}$;
$$\sqrt{7x-10-x^2} = \sqrt{(x-2)(5-x)} = (x-2)t = \left(\frac{5+2t^2}{1+t^2}-2\right)t = \frac{3t}{1+t^2}.$$

Следовательно, при $t = \sqrt{\frac{5-x}{x-2}}$, получим

$$\int \frac{\left(1+t^2\right)^3}{\left(3t\right)^3} \cdot \frac{5+2t^2}{1+t^2} \cdot \frac{-6t\ dt}{\left(1+t^2\right)^2} = -\frac{2}{9} \int \left(\frac{5}{t^2} + 2\right) dt = \frac{2}{9} \left(\frac{5}{t} - 2t\right) + C.$$

8.4.4. Интегралы вида
$$\int \frac{R(x)dx}{\sqrt{ax^2+bx+c}}$$

Хотя подстановки Эйлера всегда рационализируют интеграл от функции (8.14), обычно эти подстановки приводят к весьма громоздким выкладкам. Поэтому на практике часто пользуются другими способами интегрирования функций вида $\mathbf{R}(x, \sqrt{ax^2 + bx + c})$.

Функция $R(x, \sqrt{ax^2 + bx + c})$ может быть представлена в виде:

$$R(x, \sqrt{ax^2 + bx + c}) = R_1(x) + \frac{R_2(x)}{\sqrt{ax^2 + bx + c}},$$

где $\mathbf{R}_1(x)$ и $\mathbf{R}_2(x)$ — некоторые рациональные функции. Интегрирование рациональных выражений было рассмотрено ранее, поэтому перейдем к вычислению интеграла от функции $\frac{\mathbf{R}_2(x)}{\sqrt{ax^2+bx+c}}$. Выделяя из рациональной функции $\mathbf{R}_2(x)$ целую часть — многочлен P(x)

$$\mathbf{R}_2(x) = P(x) + \frac{S(x)}{Q(x)}$$

и раскладывая дробь $\frac{S(x)}{Q(x)}$ в сумму простейших дробей, видим, что интегрирование функций $\frac{\textit{\textbf{R}}_2(x)}{\sqrt{ax^2+bx+c}}$ приводит к вычислению интегралов следующих типов:

I.
$$\int \frac{P(x)}{\sqrt{ax^2 + bx + c}} dx$$
, $P(x)$ – многочлен степени n .

II.
$$\int \frac{Adx}{(x-\gamma)^k \sqrt{ax^2 + bx + c}}, \ a,b,c,\gamma,A \in \mathbb{R}.$$

III.
$$\int \frac{(Mx+N)dx}{\left(x^2+px+q\right)^m\sqrt{ax^2+bx+c}}, M,N\in\mathbb{R},$$
 многочлен x^2+px+q не имеет действительных корней.

Рассмотрим отдельно каждый случай.

Интегралы І-го типа. Можно показать, что первообразная для функции $\frac{P(x)}{\sqrt{ax^2+bx+c}}$ имеет вид

$$\int \frac{P(x)}{\sqrt{ax^2 + bx + c}} dx = Q(x)\sqrt{ax^2 + bx + c} + \lambda \int \frac{dx}{\sqrt{ax^2 + bx + c}},$$

где Q(x) – многочлен степени (n-1) с неопределенными коэффициентами, λ – неизвестная константа. Коэффициенты многочлена Q(x) и число λ находятся при помощи дифференцирования последнего равенства.

Интегралы II-го типа. Интеграл $\int \frac{Adx}{(x-\gamma)^k \sqrt{ax^2+bx+c}}$ подстановкой $(x-\gamma)=\frac{1}{t}$ приводится к интегралу типа I.

Интегралы III-го типа. Для данного типа интегралов рассмотрим два случая.

1. Предположим, что

$$ax^{2} + bx + c = a(x^{2} + px + q).$$
 (8.18)

Тогда

$$\int \frac{(Mx+N)dx}{\left(x^2+px+q\right)^m \sqrt{ax^2+bx+c}} = \int \frac{\left(\frac{M}{2}(2x+p)+N-\frac{Mp}{2}\right)dx}{\sqrt{a}\left(x^2+px+q\right)^{m+\frac{1}{2}}} =$$

$$= C\int \frac{d\left(x^2+px+q\right)}{\left(x^2+px+q\right)^{m+\frac{1}{2}}} + B\int \frac{dx}{\left(x^2+px+q\right)^{m+\frac{1}{2}}} =$$

$$= C\frac{2}{(1-2m)\left(x^2+px+q\right)^{m-\frac{1}{2}}} + B\int \frac{dx}{\left(x^2+px+q\right)^{m+\frac{1}{2}}},$$
где $B = \frac{1}{\sqrt{a}}\left(N-\frac{Mp}{2}\right), C = \frac{M}{2\sqrt{a}}.$

Прежде чем продолжить ход рассуждений, рассмотрим теорему.

Теорема 8.9. Интегралы вида $\int \frac{dx}{\left(x^2 + px + q\right)^{m + \frac{1}{2}}}$, где многочлен

 $x^{2} + px + q$ не имеет действительных корней, рационализируются **подстановкой Абеля**

$$t = \left(\sqrt{x^2 + px + q}\right)' = \frac{x + p/2}{\sqrt{x^2 + px + q}}.$$
 (8.19)

▶ 1°.
$$(x^2 + px + q) = \frac{\frac{p^2}{4} - q}{t^2 - 1} = \mathbf{R}(t)$$
, так как из (8.19) следует, что
$$t^2 \left(x^2 + px + q\right) = \left(x + \frac{p}{2}\right)^2 = \left(x^2 + px + q\right) + \left(\frac{p^2}{4} - q\right).$$

2°. $\frac{dx}{\sqrt{x^2 + px + q}} = \frac{dt}{1 - t^2}$. Действительно, если продифференцировать

(отдельно левую и правую части) равенство

$$x + \frac{p}{2} = t\sqrt{x^2 + px + q} ,$$

эквивалентное равенству (8.19), то получим

$$dx = dt \cdot \sqrt{x^2 + px + q} + t \cdot \left(\sqrt{x^2 + px + q}\right)_x^{'} dx =$$

$$= dt \cdot \sqrt{x^2 + px + q} + t \cdot t dx.$$

Из 1° и 2° следует, что

$$\int \frac{dx}{\left(x^2 + px + q\right)^{m + \frac{1}{2}}} = \int \frac{1}{\left(x^2 + px + q\right)^m} \cdot \frac{dx}{\sqrt{x^2 + px + q}} = \int \mathbf{R}(t) dt.$$

2. Если равенство (8.18) не выполняется, т.е. отношение трехчленов $ax^2 + bx + c$ и $x^2 + px + q$ непостоянно, то в интеграле делают замену переменного так, чтобы во вновь полученных трехчленах одновременно исчезли члены с первой степенью. Это достигается, например, с помощью дробно-линейной подстановки

$$x = \frac{\alpha t + \beta}{t + 1}$$
, если $p \neq \frac{b}{a}$ и $x = t - \frac{p}{2}$, если $p = \frac{b}{a}$.

В результате получаем интеграл $\int \frac{At+B}{\left(t^2+\lambda\right)^m\sqrt{st^2+r}}dt$. Для вычисления этого интеграла представим его в виде

$$\int \frac{At+B}{\left(t^2+\lambda\right)^m \sqrt{st^2+r}} dt =$$

$$= A \int \frac{t dt}{\left(t^2+\lambda\right)^m \sqrt{st^2+r}} + B \int \frac{dt}{\left(t^2+\lambda\right)^m \sqrt{st^2+r}} = A \cdot I_1 + B \cdot I_2.$$

Покажем, что первый из этих интегралов рационализируется подстановкой $u = \sqrt{st^2 + r}$, а второй – подстановкой Абеля $v = \left(\sqrt{st^2 + r}\right)'$.

Римпи и
$$= \sqrt{st^2 + r}$$
, тогда $(t^2 + \lambda)^m = \left(\frac{u^2 - r}{s} + \lambda\right)^m = \mathbf{R}(u)$,
$$du = \frac{stdt}{\sqrt{st^2 + r}} \Rightarrow \frac{tdt}{\sqrt{st^2 + r}} = \frac{du}{s}.$$

Для рационализации второго интеграла необходимо проделать следующие выкладки:

$$v = \left(\sqrt{st^2 + r}\right)' = \frac{st}{\sqrt{st^2 + r}} \Rightarrow$$

$$\Rightarrow v^2 \left(st^2 + r\right) = s^2 t^2 \Rightarrow \left(t^2 + \lambda\right)^m = \left(\frac{v^2 r}{s^2 - v^2 s} + \lambda\right)^m = \mathbf{R}(v).$$

$$st = v\sqrt{st^2 + r} \Rightarrow$$

$$\Rightarrow sdt = dv \cdot \sqrt{st^2 + r} + v \cdot \left(\sqrt{st^2 + r}\right)' dt = dv \cdot \sqrt{st^2 + r} + v^2 dt \Rightarrow$$

$$\frac{dt}{\sqrt{st^2 + r}} = \frac{dv}{s - v^2}. \blacktriangleleft$$

Пример 8.26. Вычислим интеграл $\int \frac{dx}{\sqrt{\left(x^2 - x + 1\right)^5}}$.

Воспользуемся подстановкой Абеля.

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

2°. Дифференцируя равенство $t\sqrt{x^2-x+1}=x-1/2$, получаем:

$$dt \cdot \sqrt{x^2 - x + 1} + t \cdot \frac{(2x - 1)dx}{2\sqrt{x^2 - x + 1}} = dx \implies \frac{dx}{\sqrt{x^2 - x + 1}} = \frac{dt}{1 - t^2}.$$

$$\int \frac{dx}{\sqrt{\left(x^2 - x + 1\right)^5}} = \int \frac{dx}{\left(x^2 - x + 1\right)^2 \sqrt{x^2 - x + 1}} = \int \frac{16\left(1 - t^2\right)^2}{9} \cdot \frac{dt}{1 - t^2} = \frac{16}{9} \int \left(1 - t^2\right) dt =$$

$$= \frac{16}{9} \left(t - \frac{t^3}{3}\right) + C = \frac{16}{9} \frac{2x - 1}{2\sqrt{x^2 - x + 1}} - \frac{16}{27} \left(\frac{2x - 1}{2\sqrt{x^2 - x + 1}}\right)^3 + C.$$

Пример 8.27. Вычислим интеграл $\int \frac{x^3 - 6x^2 + 11x - 6}{\sqrt{x^2 + 4x + 3}} dx$.

$$\int \frac{x^3 - 6x^2 + 11x - 6}{\sqrt{x^2 + 4x + 3}} dx = (Ax^2 + Bx + C)\sqrt{x^2 + 4x + 3} + \lambda \int \frac{dx}{\sqrt{x^2 + 4x + 3}}.$$

$$\frac{x^3 - 6x^2 + 11x - 6}{\sqrt{x^2 + 4x + 3}} = (2Ax + B)\sqrt{x^2 + 4x + 3} + \frac{\lambda}{\sqrt{x^2 + 4x + 3}}.$$

$$+ (Ax^2 + Bx + C)\frac{2x + 4}{2\sqrt{x^2 + 4x + 3}} + \frac{\lambda}{\sqrt{x^2 + x + 1}}.$$

$$x^3 - 6x^2 + 11x - 6 = (2Ax + B)(x^2 + 4x + 3) + (Ax^2 + Bx + C)(x + 2) + \lambda.$$

$$x^3 \mid 1 = 2A + A \qquad A = 1/3;$$

$$x^2 \mid -6 = 8A + B + B + 2A \qquad B = -14/3;$$

$$x^1 \mid 1 = 6A + 4B + C + 2B \qquad B = -14/3;$$

$$x^1 \mid 1 = 6A + 4B + C + 2B \qquad B = -14/3;$$

$$x^0 \mid -6 = +3B + 2C + \lambda \qquad \lambda = -66.$$

Так как

$$\int \frac{dx}{\sqrt{x^2 + 4x + 3}} = \int \frac{dx}{\sqrt{(x+2)^2 - 1}} = \ln\left|x + 2 + \sqrt{x^2 + 4x + 3}\right| + C,$$

TO

$$\int \frac{dx}{\sqrt{x^2 + 4x + 3}} = \left(\frac{x^2}{3} - \frac{14x}{3} + 37\right) \sqrt{x^2 + 4x + 3} - 66 \ln\left|x + 2 + \sqrt{x^2 + 4x + 3}\right| + C.$$

Пример 8.28. Вычислим интеграл $\int \frac{2x+5}{\left(x^2+x+1\right)\sqrt{x^2+1}} dx$.

Так как отношение трехчленов $x^2 + x + 1$ и $x^2 + 1$ — не константа, то делаем дробно-линейную подстановку $x = \frac{\alpha t + \beta}{t + 1}$. Тогда

$$x^{2} + x + 1 = \frac{\alpha^{2}t^{2} + 2\alpha\beta t + \beta^{2} + (\alpha t + \beta)(t+1) + t^{2} + 2t + 1}{(t+1)^{2}},$$
$$x^{2} + 1 = \frac{\alpha^{2}t^{2} + 2\alpha\beta t + \beta^{2} + t^{2} + 2t + 1}{(t+1)^{2}}.$$

Приравнивая к нулю коэффициент при t, получим систему для нахождения α и β :

$$\begin{cases} 2\alpha\beta + \alpha + \beta + 2 = 0, \\ 2\alpha\beta + 2 = 0. \end{cases}$$

Одно из решений этой системы: $-\alpha = \beta = -1$.

В результате замены $x = \frac{t-1}{t+1}$ получим

$$x^{2} + x + 1 = \frac{3t^{2} + 1}{(t+1)^{2}}, \quad x^{2} + 1 = \frac{2t^{2} + 2}{(t+1)^{2}}, \quad 2x + 5 = \frac{7t + 3}{t+1}, \quad dx = \frac{2}{(t+1)^{2}}dt,$$

$$I = \int \frac{2x + 5}{(x^{2} + x + 1)\sqrt{x^{2} + 1}}dx = \sqrt{2}\int \frac{(7t + 3)dt}{(3t^{2} + 1)\sqrt{t^{2} + 1}}.$$

Вычислим отдельно интегралы $\int \frac{tdt}{(3t^2+1)\sqrt{t^2+1}}, \int \frac{dt}{(3t^2+1)\sqrt{t^2+1}},$ используя в первом из них подстановку $u=\sqrt{t^2+1}$, а во втором – подстановку Абеля $v=\left(\sqrt{t^2+1}\right)'$.

$$\int \frac{tdt}{(3t^2+1)\sqrt{t^2+1}} = \begin{bmatrix} u = \sqrt{t^2+1}, & du = \frac{tdt}{\sqrt{t^2+1}} \end{bmatrix} = \int \frac{du}{3u^2-2} = \frac{1}{3} \cdot \frac{\sqrt{3}}{2\sqrt{2}} \ln \left| \frac{\sqrt{2}/\sqrt{3}-u}{\sqrt{2}/\sqrt{3}+u} \right| + C = \frac{1}{2\sqrt{6}} \ln \left| \frac{\sqrt{2}-\sqrt{3}u}{\sqrt{2}+\sqrt{3}u} \right| + C.$$

$$\int \frac{dt}{(3t^2+1)\sqrt{t^2+1}} = \begin{bmatrix} v = (\sqrt{t^2+1})' = \frac{t}{\sqrt{t^2+1}}, \\ \frac{dv}{1-v^2} = \frac{dt}{\sqrt{1+t^2}}, 3t^2 + 1 = \frac{2v^2+1}{1-v^2} \end{bmatrix} = \int \frac{dv}{2v^2+1} = \frac{1}{\sqrt{2}} \arctan \sqrt{2}v + C.$$

Следовательно,

$$I = 7\sqrt{2} \int \frac{tdt}{(3t^2 + 1)\sqrt{t^2 + 1}} + 3\sqrt{2} \int \frac{dt}{(3t^2 + 1)\sqrt{t^2 + 1}} =$$

$$= \frac{7\sqrt{3}}{6} \ln \left| \frac{\sqrt{2} - \sqrt{3}\sqrt{t^2 + 1}}{\sqrt{2} + \sqrt{3}\sqrt{t^2 + 1}} \right| + 3\arctan \frac{\sqrt{2}t}{\sqrt{t^2 + 1}} + C.$$

Учитывая, что $t = \frac{x+1}{1-x}$, получаем окончательный ответ:

$$I = \frac{7\sqrt{3}}{6} \ln \left| \frac{\sqrt{2}(x-1) - \sqrt{3}\sqrt{x^2 + 2x + 2}}{\sqrt{2}(x-1) + \sqrt{3}\sqrt{x^2 + 2x + 2}} \right| + 4 \arctan \left(\frac{\sqrt{2}(x+1)\operatorname{sgn}(1-x)}{\sqrt{2x^2 + 2}} \right) + C. \blacktriangleleft$$

8.5. ИНТЕГРИРОВАНИЕ ТРИГОНОМЕТРИЧЕСКИХ ВЫРАЖЕНИЙ

8.5.1. Интегралы вида $\int R(\sin x, \cos x) dx$

Теорема 8.10. Интегралы вида $\int R(\sin x, \cos x) dx$ сводятся к интегралам от рациональной дроби при помощи подстановки $t = \operatorname{tg} \frac{x}{2}$.

Замечание. Подстановка $t = tg\frac{x}{2}$, хотя и является универсальной подстановкой, часто приводит к довольно громоздким выкладкам. В связи с этим укажем несколько частных случаев, когда подынтегральная функция приводится к рациональной дроби более простым способом:

- если $\mathbf{R}(-\sin x,\cos x) = -\mathbf{R}(\sin x,\cos x)$, то применяется подстановка

$$t = \cos x$$
, $\sin x = \sqrt{1 - t^2}$, $dx = -\frac{dt}{\sqrt{1 - t^2}}$;

-если $\mathbf{R}(\sin x, -\cos x) = -\mathbf{R}(\sin x, \cos x)$, то применяется подстановка

$$t = \sin x$$
, $\cos x = \sqrt{1 - t^2}$, $dx = \frac{dt}{\sqrt{1 - t^2}}$;

-если $\mathbf{R}(-\sin x, -\cos x) = \mathbf{R}(\sin x, \cos x)$, то применяется подстановка

$$t = \lg x$$
, $\sin x = \frac{t}{\sqrt{1+t^2}}$, $\cos x = \frac{1}{\sqrt{1+t^2}}$, $dx = \frac{dt}{1+t^2}$. (8.20)

Пример 8.29. Вычислим $\int \sin^3 x \cos^4 x dx$.

Так как $R(-\sin x, \cos x) = (-\sin x)^3 (\cos x)^4 = -R(\sin x, \cos x)$, то $\int \sin^3 x \cos^4 x dx = [t = \cos x] = -\int (1 - t^2) t^4 dt = -\frac{t^5}{5} + \frac{t^7}{7} + C.$

Пример 8.30. Вычислим интеграл $\int \frac{dx}{\sin x + \cos x}$.

ightharpoonup Полагая $t = \lg \frac{x}{2}$, получим

$$\int \frac{dx}{\sin x + \cos x} = \int \frac{1}{\frac{2t}{1+t^2}} \cdot \frac{2dt}{1+t^2} = \int \frac{2dt}{-t^2 + 2t + 1} =$$

$$= \int \frac{2dt}{2 - (t-1)^2} = \frac{1}{\sqrt{2}} \ln \left| \frac{\sqrt{2} + t - 1}{\sqrt{2} - t + 1} \right| + C.$$

Пример 8.31. Вычислим интеграл
$$\int \frac{\sin^3 x \, dx}{\cos^4 x \left(\sin x + \cos x\right)}$$
.

Римпин
$$\mathbf{R}(\sin x, \cos x) = \frac{\sin^3 x}{\cos^4 x (\sin x + \cos x)}$$
. Тогда $\mathbf{R}(-\sin x, -\cos x) = \mathbf{R}(\sin x, \cos x)$,

поэтому применяем подстановку $t = \lg x$:

$$\int \frac{\sin^3 x \, dx}{\cos^4 x \left(\sin x + \cos x\right)} = \int \frac{\sin^3 x \, d\left(\operatorname{tg} x\right)}{\cos^2 x \left(\sin x + \cos x\right)} =$$

$$= \int \frac{\operatorname{tg}^3 x \, d\left(\operatorname{tg} x\right)}{\left(1 + \operatorname{tg} x\right)} = \int \frac{t^3 \, dt}{\left(t + 1\right)} = \int \left(t^2 - t + 1 - \frac{1}{t + 1}\right) dt =$$

$$= \frac{t^3}{3} - \frac{t^2}{2} + t - \ln|t + 1| + C, \quad t = \operatorname{tg} x. \blacktriangleleft$$

8.5.2. Интегралы вида $\int \sin^s x \cos^r x \, dx$

Теорема 8.11. Пусть $s,r \in \mathbb{Q}$. Тогда интеграл $\int \sin^s x \cos^r x dx$ с помощью подстановок $u = \sin x$ или $u = \cos x$ сводится к интегралу от дифференциального бинома.

ightharpoonup Для подстановки $u = \sin x$ получим:

$$\cos x = (1 - u^2)^{\frac{1}{2}}, \quad du = \cos x dx \implies dx = \frac{du}{\cos x} = (1 - u^2)^{-\frac{1}{2}} du;$$

следовательно,

$$\int \sin^s x \cos^r x dx = \int u^s \left(1 - u^2\right)^{\frac{r}{2}} \left(1 - u^2\right)^{-\frac{1}{2}} du = \int u^s \left(1 - u^2\right)^{\frac{r-1}{2}} du.$$

Замечание 1. Если $s, r \in \mathbb{Z}$, то интеграл $\int \sin^s x \cos^r x dx$ относится к типу интегралов, рассмотренных в предыдущем пункте, и для его вычисления лучше использовать указанные там подстановки.

Замечание 2. Если $s = r \in \mathbb{Z}$, то

$$\int \sin^s x \cos^r x dx = \int \frac{\sin^s (2x)}{2^s} dx = \frac{1}{2^{s+1}} \int \sin^s t \ dt.$$

Замечание 3. Если $s,r \in \mathbb{N} \cup \{0\}$, то для понижения степени целесообразно применять формулы

$$\sin^2 x = \frac{1}{2} (1 - \cos(2x)), \cos^2 x = \frac{1}{2} (1 + \cos(2x)); \tag{8.21}$$

$$\sin^3 x = \frac{1}{4} (3\sin x - \sin(3x)), \cos^3 x = \frac{1}{4} (3\cos x + \cos(3x)); \tag{8.22}$$

$$\sin^4 x = \frac{1}{8} (\cos(4x) - 4\cos(2x) + 3), \cos^4 x = \frac{1}{8} (\cos(4x) + 4\cos(2x) + 3),$$

которые приводят рассматриваемый интеграл к интегралам того же типа, но с меньшими, также неотрицательными целыми степенями.

8.5.3. Интегралы вида

$$\int \sin(\alpha x)\cos(\beta x)dx$$
, $\int \sin(\alpha x)\sin(\beta x)dx$, $\int \cos(\alpha x)\cos(\beta x)dx$

Интегралы $\int \sin \alpha x \cos \beta x dx$, $\int \sin \alpha x \sin \beta x dx$, $\int \cos \alpha x \cos \beta x dx$ непосредственно вычисляются, если их подынтегральные функции преобразовать по формулам

$$\sin \alpha x \cos \beta x = \frac{1}{2} \Big[\sin(\alpha + \beta) x + \sin(\alpha - \beta) x \Big],$$

$$\sin \alpha x \sin \beta x = \frac{1}{2} \Big[\cos(\alpha - \beta) x - \cos(\alpha + \beta) x \Big],$$

$$\cos \alpha x \cos \beta x = \frac{1}{2} \Big[\cos(\alpha - \beta) x + \cos(\alpha + \beta) x \Big].$$

Пример 8.32. Вычислим интеграл $\int \sin^3(2x)\cos^2(3x)dx$.

▶ Воспользуемся формулами (8.21) и (8.22):

$$\int \sin^3(2x)\cos^2(3x)dx = \frac{1}{8}\int (3\sin(2x)-\sin(6x))(1+\cos(6x))dx =$$

$$= \frac{-9\cos(2x)+\cos(6x)}{48} + \frac{1}{8}\int (3\sin(2x)\cos(6x)-\sin(6x)\cos(6x))dx =$$

$$= \frac{-3\cos(2x)}{16} + \frac{\cos(6x)}{48} + \frac{3\cos(8x)}{128} - \frac{3\cos(4x)}{64} + \frac{\cos(12x)}{182} + C.$$

8.5.4. * Частные случаи интегрирования тригонометрических дифференциалов

Пример 8.33*. Вычислим интеграл
$$\int \frac{\sin(2n+1)x}{\sin x} dx$$
.

• Так как
$$\sin((2n+1)x) = 2\cos(2nx)\sin x + \sin((2n-1)x)$$
, то

$$\int \frac{\sin((2n+1)x)}{\sin x} dx = 2\int \cos(2nx) dx + \int \frac{\sin((2n-1)x)}{\sin x} dx =$$

$$= \frac{1}{n} \sin(2nx) + \int \frac{\sin((2n-1)x)}{\sin x} dx.$$

Обозначив
$$I_n = \int \frac{\sin((2n+1)x)}{\sin x} dx$$
, получаем

$$\forall n > 0 \ I_n = \frac{1}{n} \sin(2nx) + I_{n-1},$$
$$I_0 = \int dx = x.$$

Таким образом,
$$I_n = \sum_{k=1}^n \frac{1}{k} \sin(2kx) + x$$
.

Пример 8.34*. Вычислим интеграл
$$\int \frac{\sin(2nx)}{\sin x} dx$$
.

Tак как
$$\sin(2nx) = 2\cos((2n-1)x)\sin x + \sin((2n-2)x)$$
, то

$$\int \frac{\sin(2nx)}{\sin x} dx = 2\int \cos((2n-1)x) dx + \int \frac{\sin((2n-2)x)}{\sin x} dx =$$

$$= \frac{2}{2n-1} \sin((2n-1)x) + \int \frac{\sin((2n-2)x)}{\sin x} dx.$$

Обозначив
$$I_n = \int \frac{\sin(2nx)}{\sin x} dx$$
, получаем

$$\forall n > 1 \ I_n = \frac{2}{2n-1} \sin((2n-1)x) + I_{n-1},$$

$$I_1 = \int \frac{\sin(2x)}{\sin x} dx = \int 2\cos x \, dx = 2\sin(x).$$

Таким образом,
$$I_n = \sum_{k=1}^n \left(\frac{2}{2k-1} \sin((2k-1)x) \right)$$
.

8.5.4*. Частные случаи интегрирования тригонометрических дифференциалов

Помимо стандартных методов интегрирования функций вида $R(\cos x, \sin x)$, описанных выше, существуют и специальные, позволяющие значительно сократить вычисления.

1.
$$\int \frac{a_1 \sin x + b_1 \cos x}{a \sin x + b \cos x} dx, \begin{vmatrix} a_1 & b_1 \\ a & b \end{vmatrix} \neq 0.$$

Представим числитель в виде линейной комбинации знаменателя и его производной

$$a_1 \sin x + b_1 \cos x = A(a \sin x + b \cos x) + B(a \sin x + b \cos x)' =$$
$$= (Aa - Bb)\sin x + (Ab + Ba)\cos x.$$

Коэффициенты A,B этого разложения могут быть найдены из системы уравнений

$$\begin{cases} a_1 = Aa - Bb, \\ b_1 = Ab + Ba. \end{cases}$$

Тогда

$$\int \frac{a_1 \sin x + b_1 \cos x}{a \sin x + b \cos x} dx = A \int \frac{a \sin x + b \cos x}{a \sin x + b \cos x} dx + B \int \frac{\left(a \sin x + b \cos x\right)' dx}{a \sin x + b \cos x} = Ax + B \ln \left|a \sin x + b \cos x\right| + C.$$

2.
$$\int \frac{a_1 \sin x + b_1 \cos x + d_1}{a \sin x + b \cos x + d} dx$$
, rang $\begin{vmatrix} a_1 & b_1 & d_1 \\ a & b & d \end{vmatrix} = 2$.

Представим числитель в виде линейной комбинации знаменателя, его производной и константы $a_1 \sin x + b_1 \cos x + d_1 =$

$$= A(a\sin x + b\cos x + d) + B(a\sin x + b\cos x + d)' + D =$$

$$= (Aa - Bb)\sin x + (Ab + Ba)\cos x + Ad + D.$$

Коэффициенты A,B,D этого разложения могут быть найдены из системы уравнений

$$\begin{cases} a_1 = Aa - Bb, \\ b_1 = Ab + Ba, \\ d_1 = Ad + D. \end{cases}$$

Тогда
$$\int \frac{a_1 \sin x + b_1 \cos x + d_1}{a \sin x + b \cos x + d} dx =$$

$$= A \int \frac{a \sin x + b \cos x + d}{a \sin x + b \cos x + d} dx + B \int \frac{(a \sin x + b \cos x + d)' dx}{a \sin x + b \cos x + d} + D \int \frac{dx}{a \sin x + b \cos x + d} =$$

$$= Ax + B \ln |a \sin x + b \cos x + d| + D \int \frac{dx}{a \sin x + b \cos x + d}.$$
3. $\int \frac{a_1 \sin^2 x + b_1 \sin x \cos x + d_1 \cos^2 x}{a \sin x + b \cos x} dx$, rang $\begin{vmatrix} a_1 & b_1 & d_1 \\ a^2 & 2ab & b^2 \end{vmatrix} = 2$.

Представим числитель в виде:

$$a_{1} \sin^{2} x + b_{1} \sin \cos x + d_{1} \cos^{2} x =$$

$$= (A \sin x + B \cos x)(a \sin x + b \cos x) + D(\sin^{2} x + \cos^{2} x) =$$

$$= (Aa + D)\sin^{2} x + (Ab + Ba)\sin x \cos x + (Bb + D)\cos^{2} x.$$

Коэффициенты A,B,D этого разложения могут быть найдены из системы уравнений

$$\begin{cases} a_1 = Aa + D, \\ b_1 = Ab + Ba, \\ d_1 = Bb + D. \end{cases}$$

Тогда
$$\int \frac{a_1 \sin^2 x + b_1 \sin \cos x + d_1 \cos^2 x}{a \sin x + b \cos x} dx =$$

$$= \int \frac{(A \sin x + B \cos x)(a \sin x + b \cos x)}{a \sin x + b \cos x} dx + D \int \frac{dx}{a \sin x + b \cos x} =$$

$$= B \sin x - A \cos x + D \int \frac{dx}{a \sin x + b \cos x}.$$

Пример 8.35. Вычислим $\int \frac{6\sin^2 x + 2\sin x \cos x + 4\cos^2 x}{\sin x + \cos x} dx$.

Представим числитель $6\sin^2 x + 2\sin x \cos x + 4\cos^2 x$ в виде $6\sin^2 x + 2\sin x \cos x + 4\cos^2 x =$ $= (A\sin x + B\cos x)(\sin x + \cos x) + C(\sin^2 x + \cos^2 x).$

Для нахождения неизвестных коэффициентов A, B, C имеем систему

$$\begin{cases} A+C=6, \\ A+B=2, \\ B+C=4. \end{cases}$$

Решая эту систему, находим A = 5, B = -3, C = 1, поэтому

$$\int \frac{6\sin^2 x + 2\sin x \cos x + 4\cos^2 x}{\sin x + \cos x} dx = -5\cos x - 3\sin x + \int \frac{dx}{\sin x + \cos x} =$$

$$= -5\cos x - 3\sin x + \frac{1}{\sqrt{2}} \ln \left| \frac{\sqrt{2} + t - 1}{\sqrt{2} - t + 1} \right| + \tilde{C},$$

(см. пример 8.30). ◀

8.5.5. Интегралы вида $\int R(\sinh x, \cosh x) \ dx$

Интегралы данного вида можно привести к интегралам, содержащим экспоненту, используя определение гиперболических функций:

$$sh x = \frac{e^x - e^{-x}}{2}, \quad ch x = \frac{e^x + e^{-x}}{2}.$$
(8.23)

Предварительно исходное выражение можно попытаться упростить, применяя следующие гиперболические тождества.

Также для данных интегралов применимы подстановки, аналогичные подстановкам, используемым для интегралов вида $\int \mathbfit{R}(\sin x,\cos x)\ dx$. Так, например, подстановка $t = \operatorname{th}(x/2)$, учитывая равенства

$$\sinh x = \frac{2 \operatorname{th}(x/2)}{1 - \operatorname{th}^2(x/2)}, \ \operatorname{ch} x = \frac{1 + \operatorname{th}^2(x/2)}{1 - \operatorname{th}^2(x/2)}, \ x = 2 \operatorname{Arth} t, \ dx = \frac{2 dt}{1 - t^2},$$

сводит интеграл $\int \mathbf{R}(\sinh x, \cosh x) dx$ к интегралу от рациональной дроби:

$$\int \mathbf{R} (\sin x, \cot x) dx = 2 \int \mathbf{R} \left(\frac{2t}{1 - t^2}, \frac{1 + t^2}{1 - t^2} \right) \frac{dt}{1 - t^2}.$$

Заметим, что обратные функции x = x(t) для гиперболических подстановок $t = \operatorname{sh} x$, $t = \operatorname{ch} x$, $t = \operatorname{th} x$ могут быть получены из выражений (8.23).

8.5.6. Интегралы от трансцендентных функций, вычисляющиеся с помощью интегрирования по частям

К таким интегралам относятся, например, интегралы

$$\int e^{\alpha x} \sin(\beta x) dx, \quad \int e^{\alpha x} \cos(\beta x) dx, \quad \int x^n \sin(\alpha x) dx, \quad \int x^n \cos(\alpha x) dx,$$
$$\int x^n e^{\alpha x} dx, \quad \int x^n \ln x dx, \quad \int x^n \arcsin(\beta x) dx, \quad \int x^n \arccos(\beta x) dx,$$
$$\int x^n \arctan(\beta x) dx, \quad \int x^n \arctan(\beta x) dx, \quad \int x^n \arctan(\beta x) dx.$$

Все эти интегралы вычисляются с помощью последовательного интегрирования по частям. Кроме того, через интегралы

$$\int e^{\alpha x} \cos(\beta x) dx, \int e^{\alpha x} \sin(\beta x) dx$$

легко выражаются интегралы:

$$\int \operatorname{sh}(\alpha x) \sin(\beta x) dx, \quad \int \operatorname{ch}(\alpha x) \sin(\beta x) dx,$$
$$\int \operatorname{sh}(\alpha x) \cos(\beta x) dx, \quad \int \operatorname{ch}(\alpha x) \cos(\beta x) dx.$$

8.5.7. Интегралы вида
$$\int R\Big(x,\sqrt{a^2\pm x^2}\,\Big)dx$$
 , $\int R\Big(x,\sqrt{x^2-a^2}\,\Big)dx$. Тригонометрические и гиперболические подстановки

Интегралы такого вида легко приводятся к интегралам вида $\int \mathbf{R}(\sin t,\cos t)\,dt$ или $\int \mathbf{R}(\sin t, \cot t)\,dt$ с помощью тригонометрических или, соответственно, гиперболических подстановок, приведенных далее в таблице. При этом особое внимание следует уделить области допустимых значений переменных (см. далее пример 8.37).

Подста-новка	Элементы интеграла		Область допустимых значений переменных
Интегралы вида $\int R(x, \sqrt{a^2 - x^2}) dx$			
$x = a \sin t$	$\sqrt{a^2 - x^2} = a \cos t$	$dx = a\cos t dt$	$x \in [-a,a], t \in \left[-\frac{\pi}{2}, \frac{\pi}{2}\right]$
$x = -a\cos t$	$\sqrt{a^2 - x^2} = a \sin t$	$dx = a\sin t dt$	$x \in [-a, a], t \in [0, \pi]$
$x = a \operatorname{th} t$	$\sqrt{a^2 - x^2} = \frac{a}{\operatorname{ch} t}$	$dx = \frac{a}{\cosh^2 t} dt$	$x \in [-a,a], t \in (-\infty,\infty)$
Интегралы вида $\int R\left(x,\sqrt{a^2+x^2}\right)dx$			
$x = a \operatorname{tg} t$	$\sqrt{a^2 + x^2} = \frac{a}{\cos t}$	$dx = \frac{adt}{\cos^2 t}$	$x \in (-\infty, \infty), t \in \left(-\frac{\pi}{2}, \frac{\pi}{2}\right)$
$x = a \operatorname{ctg} t$	$\sqrt{a^2 + x^2} = \frac{a}{\sin t}$	$dx = -\frac{adt}{\sin^2 t}$	$x \in (-\infty, \infty), t \in (0, \pi)$
$x = a \operatorname{sh} t$	$\sqrt{a^2 + x^2} = a \operatorname{ch} t$	$dx = a \operatorname{ch} t dt$	$x \in (-\infty, \infty), t \in (-\infty, \infty)$
Интегралы вида $\int R\left(x,\sqrt{x^2-a^2}\right)dx$			
$x = \frac{a}{\cos t}$	$\sqrt{x^2 - a^2} = \frac{a \sin t}{\cos t}$	$dx = \frac{a\sin t}{\cos^2 t}dt$	$x \in [a, +\infty), t \in \left[0, \frac{\pi}{2}\right)$ или $x \in (-\infty, -a], t \in \left(\frac{\pi}{2}, \pi\right]$
$x = -\frac{a}{\sin t}$	$\sqrt{x^2 - a^2} = \frac{a \cos t}{\sin t}$	$dx = \frac{a\cos t dt}{\sin^2 t}$	$x \in [a, +\infty), t \in \left[-\frac{\pi}{2}, 0\right)$ или $x \in (-\infty, -a], t \in \left(0, \frac{\pi}{2}\right]$
$x = a \operatorname{ch} t$	$\sqrt{x^2 - a^2} = a \operatorname{sh} t$	$dx = a \operatorname{sh} t dt$	$x \in [a, +\infty), t \in [0, +\infty)$
$x = -a \operatorname{ch} t$	$\sqrt{x^2 - a^2} = -a \operatorname{sh} t$	$dx = -a \operatorname{sh} t dt$	$x \in (-\infty, -a], t \in (-\infty, 0]$

Примечание: a > 0.

Пример 8.36. Вычислим интеграл $\int \frac{dx}{\left(a^2+x^2\right)^2}$, a>0.

ightharpoonup Подстановка $x = a \lg t$:

$$a^{2} + x^{2} = \frac{a^{2}}{\cos^{2} t}, dx = \frac{adt}{\cos^{2} t},$$

$$I = \int \frac{dx}{\left(a^{2} + x^{2}\right)^{2}} = \int \frac{\cos^{4} t}{a^{4}} \frac{adt}{\cos^{2} t} =$$

$$= \frac{1}{a^{3}} \int \frac{1 + \cos 2t}{2} dt = \frac{t}{2a^{3}} + \frac{\sin 2t}{4a^{3}} + C.$$

Учитывая, что

$$\sin t = \frac{\operatorname{tg} t}{\sqrt{1 + \operatorname{tg}^2 t}}, \quad \cos t = \frac{1}{\sqrt{1 + \operatorname{tg}^2 t}},$$

получим

$$I = \frac{1}{2a^3} \left(t + \sin t \cos t \right) + C =$$

$$= \frac{1}{2a^3} \left(\operatorname{arctg} \frac{x}{a} + \frac{\operatorname{tg} \left[\operatorname{arctg} \frac{x}{a} \right]}{\sqrt{1 + \operatorname{tg}^2 \left[\operatorname{arctg} \frac{x}{a} \right]}} \frac{1}{\sqrt{1 + \operatorname{tg}^2 \left[\operatorname{arctg} \frac{x}{a} \right]}} \right) + C =$$

$$= \frac{1}{2a^3} \operatorname{arctg} \frac{x}{a} + \frac{1}{2a^2} \frac{x}{a^2 + x^2} + C. \blacktriangleleft$$

Пример 8.37. Вычислим интеграл $\int \frac{dx}{\sqrt{x^2 - a^2}}, \ x > a > 0$.

Так как x > a, то для вычисления данного интеграла используем подстановку $x = a \operatorname{ch} t$:

$$\sqrt{x^2 - a^2} = a \operatorname{sh} t, \ dx = a \operatorname{sh} t dt,$$

$$\int \frac{dx}{\sqrt{x^2 - a^2}} = \int dt = t + C = \ln\left(x + \sqrt{x^2 - a^2}\right) + C.$$

Пример 8.38. Вычислим интеграл
$$\int \frac{\sqrt{x^2 - a^2} dx}{x^4}$$
, $a > 0$.

• Используем подстановку $x = \frac{a}{\cos t}$:

$$\sqrt{x^2 - a^2} = \frac{a \sin t}{\cos t}, \ dx = \frac{a \sin t}{\cos^2 t} dt,$$

$$\int \frac{\sqrt{x^2 - a^2} dx}{x^4} = \int \frac{a \sin t}{\cos t} \cdot \frac{\cos^4 t}{a^4} \cdot \frac{a \sin t}{\cos^2 t} dt = \frac{1}{3a^2} \sin^3 t + C = \frac{1}{3a^2} \left(1 - \frac{a^2}{x^2}\right)^{3/2} + C.$$

8.6. ОБЩИЕ ЗАМЕЧАНИЯ ОБ ИНТЕГРИРОВАНИИ. НЕБЕРУЩИЕСЯ ИНТЕГРАЛЫ

В дифференциальном исчислении было показано, что дифференцирование элементарных функций есть всегда выполнимое (в элементарных же функциях) действие. Для интегрирования подобное утверждение неверно. В частности, доказано, что интегралы от некоторых элементарных функций уже не являются элементарными функциями. Приведем для примера некоторые из них:

$$\int e^{-x^2} dx, \int \frac{e^x}{x^n} dx, \int \frac{dx}{\ln x}, \int \cos x^2 dx, \int \sin x^2 dx,$$
$$\int \frac{\cos x}{x^n} dx, \int \frac{\sin x}{x^n} dx, \int \frac{\sinh x}{x^n} dx, \int \frac{\cosh x}{x^n} dx.$$

Каждый из указанных интегралов представляет собой функцию, не являющуюся элементарной. Данные интегралы не только реально существуют, но и играют большую роль в различных вопросах физики.