INTEGRALI ZADACI (I-DEO)

Ako je f(x) neprekidna funkcija i $\mathbf{F}(\mathbf{x}) = \mathbf{f}(\mathbf{x})$ onda je $\int f(x)dx = F(x) + C$, gde je C proizvoljna konstanta.

Morate naučiti tablicu osnovnih integrala:

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

$$2. \quad \int x dx = \frac{x^2}{2} + C$$

3.
$$\int x^n dx = \frac{x^{n+1}}{n+1} + C$$
 najčešće se koristi...

4.
$$\int \frac{1}{x} dx = \ln|x| + C$$
 ili da vas ne zbuni $\int \frac{dx}{x} = \ln|x| + C$

$$5. \quad \int a^x dx = \frac{a^x}{\ln a} + C$$

$$6. \quad \int e^x dx = e^x + C$$

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

8.
$$\int \cos x dx = \sin x + C$$

9.
$$\int \frac{1}{\sin^2 x} dx = -ctgx + C$$

$$10. \quad \int \frac{1}{\cos^2 x} dx = tgx + C$$

11.
$$\int \frac{1}{1+x^2} dx = \frac{arctgx + C \text{ ili}}{-arcctgx + C} \text{ to jest } \left[\int \frac{1}{a^2 + x^2} dx = \frac{1}{a} arctg \frac{x}{a} + C \right]$$

12.
$$\int \frac{1}{\sqrt{1-x^2}} dx = \operatorname{arcsin} x + C \quad \text{ili} \\ -\operatorname{arccoc} x + C \qquad \text{to jest } \boxed{\int \frac{1}{\sqrt{a^2 - x^2}} dx = \operatorname{arcsin} \frac{x}{a} + C}$$

Ovo su osnovni tablični integrali. Neki profesori dozvoljavaju da se kao tablični koriste i :

13.
$$\int \frac{dx}{1-x^2} = \frac{1}{2} \ln \left| \frac{1+x}{1-x} \right| + C \quad \text{odnosno} \quad \boxed{\int \frac{dx}{a^2 - x^2} = \frac{1}{2a} \ln \left| \frac{a+x}{a-x} \right| + C} \quad \text{to jest} \boxed{\int \frac{dx}{x^2 - a^2} = \frac{1}{2a} \ln \left| \frac{x-a}{x+a} \right| + C}$$

14.
$$\int \frac{dx}{\sqrt{x^2 \pm 1}} = \ln\left|x + \sqrt{x^2 \pm 1}\right| + C \quad \text{odnosno} \quad \left[\int \frac{dx}{\sqrt{x^2 \pm a^2}} = \ln\left|x + \sqrt{x^2 \pm a^2}\right| + C\right]$$

Primeri:

1.
$$\int x^5 dx = \frac{x^{5+1}}{5+1} + C = \frac{x^6}{6} + C$$
 kao 3. tablični $\int x^n dx = \frac{x^{n+1}}{n+1} + C$

2.
$$\int 7^x dx = \frac{7^x}{\ln 7} + C$$
 kao 5. tablični $\int a^x dx = \frac{a^x}{\ln a} + C$

3. $\int \sqrt{x} dx$ = pogledamo i vidimo da ga ovaj integral nema u tablici osnovnih integrala... Ideja je da se kod ovakvih integrala iskoristi pravilo za stepenovanje $\sqrt[m]{x^n} = \frac{n}{m}$, odnosno $\sqrt[n]{x} = \frac{1}{2}$. Na ovaj način se integral svede na najčešće upotrebljavani tablični $\int x^n dx = \frac{x^{n+1}}{n+1} + C$.

Dakle:

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

4. $\int \frac{1}{x^{12}} dx = I$ ovaj ga nema u tablici...Za njega ćemo upotrebiti pravilo za stepenovanje, da je $\frac{1}{x^n} = x^{-n}$...

$$\int \frac{1}{x^{12}} dx = \int x^{-12} dx = \frac{x^{-12+1}}{-12+1} + C = \frac{x^{-11}}{-11} + C = \frac{1}{-11x^{11}} + C$$

Najbolje je da se mi podsetimo svih pravila za stepenovanje i korenovanje:

1)
$$a^0 = 1$$

2)
$$a^{-n} = \frac{1}{a^n}$$

3)
$$a^m \cdot a^n = a^{m+n}$$

4)
$$a^m : a^n = a^{m-n}$$

5)
$$(a^m)^n = a^{m \cdot n}$$

$$6) (a \cdot b) = a^n \cdot b^n$$

7)
$$\left(\frac{a}{b}\right)^n = \frac{a^n}{b^n}$$

$$8) \left(\frac{a}{b}\right)^{-n} = \left(\frac{b}{a}\right)^{n}$$

1)
$$\sqrt[n]{a^m} = a^{\frac{m}{n}}$$

2)
$$\sqrt[n]{a \cdot b} = \sqrt[n]{a} \cdot \sqrt[n]{b}$$

3)
$$\sqrt[n]{a}$$
 : $\sqrt[n]{b}$ = $\sqrt[n]{a}$: $\sqrt[n]{b}$

$$4) \left(\sqrt[n]{a}\right)^m = \sqrt[n]{a^m}$$

5)
$$\sqrt[n]{\sqrt[n]{a}} = \sqrt[n-m]{a}$$

$$6) \sqrt[n]{a^m} = \sqrt[n]{a^m}$$

Nastavimo sa primerima...

5. $\int x \cdot \sqrt[3]{x} dx$ = Upotrebimo pravila za stepen i koren da "pripremimo" podintegralnu funkciju :

$$x \cdot \sqrt[3]{x} = x^1 \cdot x^{\frac{1}{3}} = x^{1 + \frac{1}{3}} = x^{\frac{4}{3}}$$

$$\int x \cdot \sqrt[3]{x} dx = \int x^{\frac{4}{3}} dx = \frac{x^{\frac{4}{3}+1}}{\frac{4}{3}+1} + C = \frac{x^{\frac{7}{3}}}{\frac{7}{3}} + C = \frac{3x^{\frac{7}{3}}}{7} + C$$

6.
$$\int 5^{x} \cdot 3^{-x} dx = \int 5^{x} \cdot \frac{1}{3^{x}} dx = \int \left(\frac{5}{3}\right)^{x} dx = \frac{\left(\frac{5}{3}\right)^{x}}{\ln\left(\frac{5}{3}\right)} + C$$

$$\int \sqrt{x\sqrt{x\sqrt{x}}} \, dx = ?$$

"Spakujemo" podintegralnu funkciju $\sqrt{x\sqrt{x\sqrt{x}}} = \sqrt{x\sqrt{\sqrt{x^2 \cdot x}}} = \sqrt{x\sqrt[4]{x^3}} = \sqrt[4]{x^4 \cdot x^3} = \sqrt[8]{x^7} = x^{\frac{7}{8}}$

$$\int x^{\frac{7}{8}} dx = \frac{x^{\frac{7}{8}+1}}{\frac{7}{8}+1} + C = \frac{x^{\frac{15}{8}}}{\frac{15}{8}} + C = \frac{8x^{\frac{15}{8}}}{15} + C$$

Da se upoznamo i sa osnovnim svojstvima neodredjenog integrala:

1)
$$\int A \cdot f(x) dx = A \cdot \int f(x) dx$$
 gde je A konstanta (broj)

Dakle, slično kao i kod izvoda, konstanta (broj) izlazi ispred integrala...

Primeri:

8.

$$\int 4x^{3} dx = ?$$

$$\int 4x^{3} dx = 4 \int x^{3} dx = 4 \int \frac{x^{4}}{4} + C = x^{4} + C$$

9.

$$\int \frac{1}{4x} dx = ?$$

$$\int \frac{1}{4x} dx = \frac{1}{4} \cdot \int \frac{1}{x} dx = \frac{1}{4} \cdot \ln|x| + C$$

10.

$$\int 2\pi \sin x dx = ?$$

$$\int 2\pi \sin x dx = 2\pi \cdot \int \sin x dx = 2\pi \cdot (-\cos x) + C = -2\pi \cos x + C$$

2)
$$\int [f(x) \pm g(x)] dx = \int f(x) dx \pm \int g(x) dx$$

Opet slično kao kod izvoda: Ako imamo zbir ili razliku više funkcija od svake tražimo posebno integral...

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

$$\int (4x^{2} + 2x - 3)dx = \int 4x^{2}dx + \int 2xdx - \int 3dx = \text{ konstante izbacimo ispred integrala...}$$

$$= 4\int x^{2}dx + 2\int xdx - 3\int dx$$

$$= 4\frac{x^{3}}{3} + 2\frac{x^{2}}{2} - 3x + C = \boxed{4\frac{x^{3}}{3} + x^{2} - 3x + C}$$

$$\int (5\cos x + \frac{1}{3}e^x - 2x^3 + \frac{4}{x} - \frac{23}{\sin^2 x} + 2 \cdot 5^x) dx = ?$$

$$\int (5\cos x + \frac{1}{3}e^x - 2x^3 + \frac{4}{x} - \frac{23}{\sin^2 x} + 2 \cdot 5^x) dx = 5 \int \cos x dx + \frac{1}{3} \int e^x dx - 2 \int x^3 dx + 4 \int \frac{1}{x} dx - 23 \int \frac{dx}{\sin^2 x} + 2 \cdot \int 5^x dx = 5 \int \sin x + \frac{1}{3}e^x - 2\frac{x^4}{4} + 4 \ln|x| - 23(-ctgx) + 2\frac{5^x}{\ln 5} + C$$

13.

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

Kod ovog i sličnih integrala ćemo upotrebiti $\frac{A \pm B}{C} = \frac{A}{C} \pm \frac{B}{C}$

$$\int \frac{x-2}{x^3} dx = \int \left(\frac{x}{x^3} - \frac{2}{x^3}\right) dx = \int (x^{-2} - 2x^{-3}) dx = \int x^{-2} dx - 2\int x^{-3} dx$$

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

$$= \left[-\frac{1}{x} + \frac{1}{x^2} + C \right]$$

14.

$$\int \frac{2^{x+1} - 5^{x-1}}{10^x} dx = ?$$

Da prisredimo najpre malo podintegralnu funkciju...

$$\frac{2^{x+1} - 5^{x-1}}{10^x} = \frac{2^x \cdot 2^1 - \frac{5^x}{5^1}}{10^x} = \frac{2^x \cdot 2^1}{10^x} - \frac{\frac{5^x}{5^1}}{10^x} = 2 \cdot \left(\frac{2}{10}\right)^x - \frac{1}{5} \cdot \left(\frac{5}{10}\right)^x = 2 \cdot \left(\frac{1}{5}\right)^x - \frac{1}{5} \cdot \left(\frac{1}{2}\right)^x$$

$$\int \frac{2^{x+1} - 5^{x-1}}{10^x} dx = \int \left[2 \cdot \left(\frac{1}{5} \right)^x - \frac{1}{5} \cdot \left(\frac{1}{2} \right)^x \right] dx = \int 2 \cdot \left(\frac{1}{5} \right)^x dx - \int \frac{1}{5} \cdot \left(\frac{1}{2} \right)^x dx = \int \left[2 \cdot \left(\frac{1}{5} \right)^x \right] dx = \int \left[2 \cdot$$

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

15.

 $\int \frac{x^2}{x^2 + 1} dx = ?$ Ovo je tip integrala koji najlakše rešavamo malim "trikom" (dodamo 1 i oduzmemo 1)

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

I ovde će nam trebati znanje iz trigonometrije. Da se podsetimo nekih najvažnijih formula:

Osnovni trigonometrijski indetiteti

$$1)\sin^2\alpha + \cos^2\alpha = 1$$

$$2) tg\alpha = \frac{\sin\alpha}{\cos\alpha}$$

3)
$$ctg\alpha = \frac{\cos\alpha}{\sin\alpha}$$

4)
$$tg\alpha \cdot ctg\alpha = 1$$

Adicione formule

$$\sin(\alpha + \beta) = \sin \alpha \cos \beta + \cos \alpha \sin \beta$$

$$\cos(\alpha + \beta) = \cos\alpha\cos\beta - \sin\alpha\sin\beta$$

$$tg(\alpha + \beta) = \frac{tg\alpha + tg\beta}{1 - tg\alpha \cdot tg\beta}$$

$$ctg(\alpha + \beta) = \frac{ctg\alpha \cdot ctg\beta - 1}{ctg\beta + ctg\alpha}$$

$$\sin(\alpha - \beta) = \sin \alpha \cos \beta - \cos \alpha \sin \beta$$

$$\cos(\alpha - \beta) = \cos\alpha\cos\beta + \sin\alpha\sin\beta$$

$$tg(\alpha - \beta) = \frac{tg\alpha - tg\beta}{1 + tg\alpha \cdot tg\beta}$$

$$ctg(\alpha - \beta) = \frac{ctg\alpha \cdot ctg\beta + 1}{ctg\beta - ctg\alpha}$$

Polovina ugla

1.
$$\sin \frac{\alpha}{2} = \pm \sqrt{\frac{1 - \cos \alpha}{2}}$$

1.
$$\sin \frac{\alpha}{2} = \pm \sqrt{\frac{1 - \cos \alpha}{2}}$$
 ili $2\sin^2 \frac{\alpha}{2} = 1 - \cos \alpha$ odnosno $\sin^2 x = \frac{1 - \cos 2x}{2}$

$$2. \cos \frac{\alpha}{2} = \pm \sqrt{\frac{1 + \cos \alpha}{2}}$$

2.
$$\cos \frac{\alpha}{2} = \pm \sqrt{\frac{1 + \cos \alpha}{2}}$$
 ili $2\cos^2 \frac{\alpha}{2} = 1 + \cos \alpha$ odnosno $\cos^2 x = \frac{1 + \cos 2x}{2}$

$$\cos^2 x = \frac{1 + \cos 2x}{2}$$

$$3. tg \frac{\alpha}{2} = \pm \sqrt{\frac{1 - \cos \alpha}{1 + \cos \alpha}}$$

4.
$$ctg \frac{\alpha}{2} = \pm \sqrt{\frac{1 + \cos \alpha}{1 - \cos \alpha}}$$

Transformacije zbira i razlike u proizvod

1.
$$\sin \alpha + \sin \beta = 2 \sin \frac{\alpha + \beta}{2} \cos \frac{\alpha - \beta}{2}$$

2.
$$\sin \alpha - \sin \beta = 2\cos \frac{\alpha + \beta}{2}\sin \frac{\alpha - \beta}{2}$$

3.
$$\cos \alpha + \cos \beta = 2\cos \frac{\alpha + \beta}{2}\cos \frac{\alpha - \beta}{2}$$

4.
$$\cos \alpha - \cos \beta = -2\sin \frac{\alpha + \beta}{2}\sin \frac{\alpha - \beta}{2}$$

5.
$$tg\alpha \pm tg\beta = \frac{\sin(\alpha \pm \beta)}{\cos \alpha \cos \beta}$$

6.
$$ctg\alpha \pm ctg\beta = \frac{\sin(\alpha \pm \beta)}{\sin \alpha \sin \beta}$$

Dvostruki ugao

1.
$$\sin 2\alpha = 2\sin \alpha \cos \alpha$$

2.
$$\cos 2\alpha = \cos^2 \alpha - \sin^2 \alpha$$

$$3. tg 2\alpha = \frac{2tg\alpha}{1 - tg^2\alpha}$$

4.
$$ctg2\alpha = \frac{ctg^2\alpha - 1}{2ctg\alpha}$$

16.

$$\int \frac{\cos 2x}{\sin^2 x \cdot \cos^2 x} dx = ? \qquad \text{treba nam formula} \qquad \boxed{\cos 2x = \cos^2 x - \sin^2 x}$$

$$\int \frac{\cos 2x}{\sin^2 x \cdot \cos^2 x} dx = \int \frac{\cos^2 x - \sin^2 x}{\sin^2 x \cdot \cos^2 x} dx = \text{rastavimo na dva integrala...}$$

$$\int \frac{\cos^2 x}{\sin^2 x \cdot \cos^2 x} dx - \int \frac{\sin^2 x}{\sin^2 x \cdot \cos^2 x} dx = \text{skratimo...}$$

$$\int \frac{\cos^2 x}{\sin^2 x \cdot \cos^2 x} dx - \int \frac{\sin^2 x}{\sin^2 x \cdot \cos^2 x} dx = \text{i dobijamo dva tablična integrala...}$$

$$\int \frac{1}{\sin^2 x} dx - \int \frac{1}{\cos^2 x} dx = \boxed{-ctgx - tgx + C}$$

17.

$$\int \frac{dx}{\sin^2 x \cdot \cos^2 x} = ? \qquad \text{treba nam formula} \qquad \boxed{\sin^2 x + \cos^2 x = 1}$$

$$\int \frac{1 \cdot dx}{\sin^2 x \cdot \cos^2 x} = \text{uz dx je 1, zar ne?} = \int \frac{1}{\sin^2 x \cdot \cos^2 x} dx = \int \frac{\sin^2 x + \cos^2 x}{\sin^2 x \cdot \cos^2 x} dx = \text{rastavimo na dva integrala...}$$

$$\int \frac{\sin^2 x}{\sin^2 x \cdot \cos^2 x} dx + \int \frac{\cos^2 x}{\sin^2 x \cdot \cos^2 x} dx = \text{i dobijamo dva tablična integrala...}$$

$$\int \frac{\sin^2 x}{\sin^2 x \cdot \cos^2 x} dx + \int \frac{\cos^2 x}{\sin^2 x \cdot \cos^2 x} dx = \text{i dobijamo dva tablična integrala...}$$

$$\int \frac{1}{\cos^2 x} dx + \int \frac{1}{\sin^2 x} dx = \underbrace{tgx - ctgx + C}$$

18.

 $\int tg^2xdx = ?$

Ovde koristimo
$$tgx = \frac{\sin x}{\cos x}$$

$$\int tg^2 x dx = \int \frac{\sin^2 x}{\cos^2 x} dx = \text{kako je } \sin^2 \alpha + \cos^2 \alpha = 1 \rightarrow \boxed{\sin^2 \alpha = 1 - \cos^2 \alpha}, \text{pa je}$$

$$= \int \frac{1 - \cos^2 \alpha}{\cos^2 x} dx = \int \frac{1}{\cos^2 x} dx - \int \frac{\cos^2 \alpha}{\cos^2 x} dx = \int \frac{1}{\cos^2 x} dx - \int dx = \boxed{tgx - x + C}$$

19.

$$\int \frac{18x^2 - 2}{3x - 1} dx = ?$$

Probamo da sredimo podintegralnu funkciju, ako neće, mora se koristiti neki drugi trik(druga metoda)...

$$\frac{18x^2 - 2}{3x - 1} = \frac{2(9x^2 - 1)}{3x - 1} = \frac{2(3x - 1)(3x + 1)}{3x - 1} = 2(3x + 1) = 6x + 2$$
 Sad je već lakše...

$$\int \frac{18x^2 - 2}{3x - 1} dx = \int (6x + 2) dx = 6 \int x dx + 2 \int dx = 6 \frac{x^2}{2} + 2x + C = \boxed{3x^2 + 2x + C}$$

20.

$$\int \frac{4-x}{2+\sqrt{x}} dx = ?$$

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

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