9.3. Интегрирование по частям

Одним из эффективных методов интегрирования является *метод интегрирования по частям*. Этот метод чаще всего применяется для интегрирования некоторых трансцендентных функций (например, $\ln x$, $\arcsin x$, $\arctan x$), а также произведений алгебраических и трансцендентных функций. Суть его состоит в следующем. Если u = u(x) и v = v(x) непрерывно дифференцируемые на некотором интервале функции, кроме того, на этом интервале существует интеграл $\int v du$, то на нем существует интеграл $\int u dv$ и имеет место формула

$$\int u dv = uv - \int v du$$
.

Это соотношение называется формулой интегрирования по частям. При использовании этой формулы подынтегральное выражение нужно разбивать на два множителя u и dv таким образом, чтобы интегрирование выражений dv и vdu было более простым, чем интегрирование исходного выражения udv. Формула интегрирования по частям может применяться неоднократно.

Для интегралов вида

$$\int Q(x)e^{ax}dx$$
, $\int Q(x)\sin ax dx$, $\int Q(x)\cos ax dx$,

где Q(x) – многочлен, в качестве u следует брать Q(x), а в качестве dv – выражения $e^{ax}dx$, $\sin ax \, dx$, $\cos ax \, dx$ соответственно.

В случае интегралов вида

$$\int Q(x) \ln x \, dx$$
, $\int Q(x) \arcsin x \, dx$, $\int Q(x) \arccos x \, dx$, $\int Q(x) \operatorname{arcctg} x \, dx$, $\int Q(x) \operatorname{arcctg} x \, dx$

Интегрирование по частям иногда приводит к интегралу, совпадающему с исходным или сводящемуся к нему. В этом случае интеграл находится из получающегося относительно исходного интеграла уравнения.

Пример 9.34. Найти интеграл
$$\int (5-x^2)e^{2x}dx$$
.

Решение. Положим $u = 5 - x^2$, $dv = e^{2x} dx$. Тогда

$$v = \int e^{2x} dx = \frac{1}{2} \int e^{2x} d(2x) = \frac{1}{2} e^{2x}, du = -2x dx.$$

По формуле интегрирования по частям имеем

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

Итак, мы понизили степень x на единицу. Поступим аналогично с интегралом $\int xe^{2x}dx$, т.е еще раз применим интегрирование по частям: за u возьмем x, а за $dv-e^{2x}dx$. Тогда du=dx, $v=\int e^{2x}dx=\frac{1}{2}e^{2x}$. Для упрощения вычислений при переходе от dv к v можно полагать c=0. Следовательно,

$$\int xe^{2x}dx = \frac{1}{2}xe^{2x} - \frac{1}{2}\int e^{2x}dx = \frac{1}{2}xe^{2x} - \frac{1}{2}\cdot\frac{1}{2}e^{2x} + c$$
. Окончательно имеем
$$\int (5-x^2)e^{2x}dx = \frac{1}{2}(5-x^2)e^{2x} + \frac{1}{2}xe^{2x} - \frac{1}{4}e^{2x} + c$$
.

Пример 9.35. Найти интеграл $\int \frac{x^2}{(3-x^2)^2} dx$.

Решение. Находим

$$\int \frac{x^2}{(3-x^2)^2} dx = \left[u = x, \, dv = (3-x^2)^{-2} x dx, \, du = dx, \, v = \int (3-x^2)^{-2} x dx = \right]$$

$$= -\frac{1}{2} \int (3-x^2)^{-2} (-2x) dx = -\frac{1}{2} \int (3-x^2)^{-2} d(3-x^2) = -\frac{1}{2} \cdot \frac{(3-x^2)^{-1}}{-1} = \frac{1}{2(3-x^2)} \right] =$$

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

$$= \frac{x}{2(3-x^2)} + \frac{1}{2} \cdot \frac{1}{2\sqrt{3}} \ln \left| \frac{x-\sqrt{3}}{x+\sqrt{3}} \right| + c = \frac{x}{2(3-x^2)} + \frac{1}{4\sqrt{3}} \ln \left| \frac{x-\sqrt{3}}{x+\sqrt{3}} \right| + c.$$

Пример 9.36. Найти интеграл $\int \frac{dx}{(x^2 + a^2)^3}$.

Решение. Представив числитель в виде $\frac{1}{a^2}((a^2+x^2)-x^2)$ и разделив его почленно на знаменатель, получим два интеграла. Ко второму применим формулу интегрирования по частям:

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

$$= \left[u = x, dv = \frac{x dx}{(x^2 + a^2)^3}, du = dx, v = \int \frac{x dx}{(x^2 + a^2)^3} = \frac{1}{2} \int \frac{d(x^2 + a^2)}{(x^2 + a^2)^3} =$$

$$= \frac{1}{2} \int (x^2 + a^2)^{-3} d(x^2 + a^2) = \frac{1}{2} \cdot \frac{(x^2 + a^2)^{-2}}{-2} = -\frac{1}{4(x^2 + a^2)^2} \right] = \frac{1}{a^2} \int \frac{dx}{(x^2 + a^2)^2} -$$

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

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

В результате применения формулы мы понизили степень знаменателя на единицу и получили аналогичный интеграл, к которому вторично применим формулу интегрирования по частям:

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

$$= \frac{1}{a^{2}} \cdot \frac{1}{a} \operatorname{arctg} \frac{x}{a} - \frac{1}{a^{2}} \int \frac{x^{2}}{(x^{2} + a^{2})^{2}} dx = \left[u = x, dv = \frac{x dx}{(x^{2} + a^{2})^{2}}, du = dx, \right]$$

$$v = \int \frac{x dx}{(x^{2} + a^{2})^{2}} = \frac{1}{2} \int \frac{d(x^{2} + a^{2})}{(x^{2} + a^{2})^{2}} = \frac{1}{2} \int (x^{2} + a^{2})^{-2} d(x^{2} + a^{2}) = \frac{1}{2} \cdot \frac{(x^{2} + a^{2})^{-1}}{-1} =$$

$$= -\frac{1}{2(x^{2} + a^{2})} = \frac{1}{a^{3}} \operatorname{arctg} \frac{x}{a} - \frac{1}{a^{2}} \left(-\frac{x}{2(x^{2} + a^{2})} + \frac{1}{2} \int \frac{dx}{x^{2} + a^{2}} \right) = \frac{1}{a^{3}} \operatorname{arctg} \frac{x}{a} +$$

$$+ \frac{x}{2a^{2}(x^{2} + a^{2})} - \frac{1}{2a^{2}} \int \frac{dx}{x^{2} + a^{2}} = \frac{1}{a^{3}} \operatorname{arctg} \frac{x}{a} + \frac{x}{2a^{2}(x^{2} + a^{2})} - \frac{1}{2a^{2}} \cdot \frac{1}{a} \operatorname{arctg} \frac{x}{a} + c =$$

$$= \frac{1}{2a^{3}} \operatorname{arctg} \frac{x}{a} + \frac{x}{2a^{2}(x^{2} + a^{2})} + c.$$

Окончательно получим

$$\int \frac{dx}{(x^2 + a^2)^3} = \frac{3}{4a^2} \left(\frac{1}{2a^3} \operatorname{arctg} \frac{x}{a} + \frac{x}{2a^2(x^2 + a^2)} + c \right) + \frac{x}{4a^2(x^2 + a^2)^2} =$$

$$= \frac{3}{8a^5} \operatorname{arctg} \frac{x}{a} + \frac{x}{4a^2(x^2 + a^2)^2} + \frac{3x}{8a^4(x^2 + a^2)} + c.$$

Пример 9.37. Найти интеграл $\int \sqrt{a^2 - x^2} \ dx$, если a > 0.

Решение.

$$\int \sqrt{a^2 - x^2} \, dx = \left[u = \sqrt{a^2 - x^2}, \, dv = dx, \, du = -\frac{x dx}{\sqrt{a^2 - x^2}}, \, v = x \right] =$$

$$= x \sqrt{a^2 - x^2} - \int \frac{-x^2}{\sqrt{a^2 - x^2}} \, dx = x \sqrt{a^2 - x^2} - \int \frac{(a^2 - x^2) - a^2}{\sqrt{a^2 - x^2}} \, dx = x \sqrt{a^2 - x^2} - \int \sqrt{a^2 - x^2} \, dx = x \sqrt{a^2 - x^2} - \int \sqrt{a^2 - x^2} \, dx + a^2 \arcsin \frac{x}{a} + c_1.$$

Мы получили уравнение относительно исходного интеграла, из которого находим

$$\int \sqrt{a^2 - x^2} dx = \frac{1}{2} x \sqrt{a^2 - x^2} + \frac{1}{2} a^2 \arcsin \frac{x}{a} + c.$$

Пример 9.38. Найти интеграл $\int \log_3 (5x+1) dx$.

Решение. Так как $\log_3(5x+1) = \frac{1}{\ln 3} \ln(5x+1)$, то

$$\int \log_3(5x+1) \, dx = \frac{1}{\ln 3} \int \ln(5x+1) \, dx = \left[u = \ln(5x+1), \ dv = dx, \ du = \frac{5dx}{5x+1}, v = x \right] = \frac{1}{\ln 3} \left(x \ln(5x+1) - \int \frac{5x}{5x+1} \, dx \right) = \frac{1}{\ln 3} \left(x \ln(5x+1) - \int \frac{(5x+1)-1}{5x+1} \, dx \right) = \frac{1}{\ln 3} \left(x \ln(5x+1) - \int dx + \frac{1}{5} \int \frac{d(5x+1)}{5x+1} \right) = \frac{1}{\ln 3} \left(x \ln(5x+1) - x + \frac{1}{5} \ln(5x+1) \right) + c = \frac{1}{\ln 3} \left(\left(x + \frac{1}{5} \right) \ln(5x+1) - x \right) + c.$$

Пример 9.39. Найти интеграл $\int (x^2 - x + 1)\cos 5x \, dx$.

Р е ш е н и е. Так как одним из множителей является многочлен второй степени, то найдем данный интеграл, применив последовательно два раза формулу интегрирования по частям:

$$\int (x^2 - x + 1)\cos 5x \, dx = \left[u = x^2 - x + 1, \ dv = \cos 5x \, dx, \ du = (2x - 1)dx,$$

$$v = \int \cos 5x \, dx = \frac{1}{5} \int \cos 5x \, d(5x) = \frac{1}{5} \sin 5x \right] = \frac{x^2 - x + 1}{5} \sin 5x - \frac{1}{5} \int (2x - 1)\sin 5x \, dx =$$

$$= \left[u = 2x - 1, \ dv = \sin 5x \, dx, \ du = 2dx, \ v = \frac{1}{5} \int \sin 5x \, d(5x) = -\frac{1}{5} \cos 5x \right] =$$

$$= \frac{x^2 - x + 1}{5} \sin 5x - \frac{1}{5} \left(-\frac{2x - 1}{5} \cos 5x + \frac{2}{5} \int \cos 5x \, dx \right) = \frac{x^2 - x + 1}{5} \sin 5x +$$

$$+ \frac{2x - 1}{25} \cos 5x - \frac{2}{125} \int \cos 5x \, d(5x) = \frac{x^2 - x + 1}{5} \sin 5x + \frac{2x - 1}{25} \cos 5x - \frac{2}{125} \sin 5x + c =$$

$$= \frac{2x - 1}{25} \cos 5x + \frac{1}{5} \left(x^2 - x + \frac{23}{25}\right) \sin 5x + c.$$

Пример 9.40. Найти интеграл $\int e^{ax} \sin(bx) dx$.

Решение.

$$\int e^{ax} \sin(bx) dx = \left[u = e^{ax}, \ dv = \sin(bx) dx, \ du = ae^{ax} dx, \ v = \int \sin(bx) dx = \right]$$

$$= \frac{1}{b} \int \sin(bx) d(bx) = -\frac{1}{b} \cos(bx) = -\frac{1}{b} e^{ax} \cos(bx) + \frac{a}{b} \int e^{ax} \cos(bx) dx =$$

$$= \left[u = e^{ax}, \ dv = \cos(bx) dx, \ du = ae^{ax} dx, \ v = \int \cos(bx) dx = \frac{1}{b} \int \cos(bx) d(bx) = \frac{1}{b} \sin(bx) \right] =$$

$$= -\frac{1}{b} e^{ax} \cos(bx) + \frac{a}{b} \left(\frac{1}{b} e^{ax} \sin(bx) - \frac{a}{b} \int e^{ax} \sin(bx) dx \right) + c.$$

Из полученного относительно исходного интеграла уравнения находим $\int e^{ax} \sin(bx) dx + \frac{a^2}{b^2} \int e^{ax} \sin(bx) dx = \frac{a}{b^2} e^{ax} \sin(bx) - \frac{1}{b} e^{ax} \cos(bx) + c. \text{ Отсюда}$ $\int e^{ax} \sin(bx) dx = \frac{b^2}{a^2 + b^2} \left(\frac{a}{b^2} e^{ax} \sin(bx) - \frac{1}{b} e^{ax} \cos(bx) \right) + c =$ $= \frac{e^{ax}}{a^2 + b^2} (a \sin(bx) - b \cos(bx)) + c.$

Пример 9.41. Найти интеграл $\int \sin(\ln x) dx$.

Решение. Применим подстановку $\ln x = t$, тогда $x = e^t$, $dx = e^t dt$ и $\int \sin(\ln x) dx = \int e^t \sin t \, dt$. Последний интеграл уже найден в общем виде с помощью интегрирования по частям (см. пример 9.40), поэтому

$$\int \sin(\ln x) \, dx = \int e^t \sin t \, dt = \frac{e^t}{2} (\sin t - \cos t) + c = \frac{x}{2} (\sin(\ln x) - \cos(\ln x)) + c.$$

Пример 9.42. Найти интеграл $\int \frac{arctg \sqrt[3]{x}}{\sqrt[3]{x}} dx$.

Решение. Имеем:

$$\int \frac{arctg \sqrt[3]{x}}{\sqrt[3]{x}} dx = \left[\sqrt[3]{x} = t, \ x = t^3, \ dx = 3t^2 dt\right] = \int \frac{arctg t}{t} \cdot 3t^2 dt = 3\int t \operatorname{arctg} t \, dt = \\ = \left[u = \operatorname{arctg} t, \ dv = t dt, \ du = \frac{dt}{1+t^2}, \ v = \int t dt = \frac{1}{2}t^2\right] = \\ = 3\left(\frac{1}{2}t^2 \operatorname{arctg} t - \frac{1}{2}\int \frac{t^2}{1+t^2} dt\right) = \frac{3}{2}t^2 \operatorname{arctg} t - \frac{3}{2}\int \frac{(t^2+1)-1}{1+t^2} dt = \frac{3}{2}t^2 \operatorname{arctg} t - \frac{3}{2}\int dt + \\ + \frac{3}{2}\int \frac{dt}{1+t^2} = \frac{3}{2}t^2 \operatorname{arctg} t - \frac{3}{2}t + \frac{3}{2}\operatorname{arctg} t + c = \frac{3}{2}\left((t^2+1)\operatorname{arctg} t - t\right) + c = \\ = \frac{3}{2}\left((\sqrt[3]{x^2}+1)\operatorname{arctg}\sqrt[3]{x} - \sqrt[3]{x}\right) + c.$$

Пример 9.43. Найти интеграл $\int \frac{\arcsin x}{\sqrt{(1-x^2)^5}} dx$.

Решение. Находим

$$\int \frac{\arcsin x}{\sqrt{(1-x^2)^5}} dx = \left[u = \arcsin x, \ dv = \frac{dx}{\sqrt{(1-x^2)^5}}, \ du = \frac{dx}{\sqrt{1-x^2}}, \ v = \int \frac{dx}{\sqrt{(1-x^2)^5}} = \frac{dx}{\sqrt{(1-x^2)^5}} \right]$$

$$\begin{split} &=\int \frac{dx}{(1-x^2)^2} \frac{1}{\sqrt{1-x^2}} = \left(1-x^2 = \frac{1}{t}, \ x^2 = 1 - \frac{1}{t}, \ x = \sqrt{\frac{t-1}{t}}, \ dx = \frac{1}{2t^2} \sqrt{\frac{t}{t-1}} dt\right) = \\ &= \frac{1}{2} \int \frac{1}{t^2} \sqrt{\frac{t}{t-1}} \cdot t^2 \sqrt{t} \ dt = \frac{1}{2} \int \frac{tdt}{\sqrt{t-1}} = \frac{1}{2} \int \frac{(t-1)+1}{\sqrt{t-1}} dt = \frac{1}{2} \int (t-1)^{\frac{1}{2}} d(t-1) + \\ &+ \frac{1}{2} \int (t-1)^{-\frac{1}{2}} d(t-1) = \frac{1}{2} \cdot \frac{2}{3} (t-1)^{\frac{3}{2}} + \frac{1}{2} 2\sqrt{t-1} = \frac{1}{3} \left(\frac{x^2}{1-x^2}\right)^{\frac{3}{2}} + \sqrt{\frac{x^2}{1-x^2}} = \\ &= \frac{x(3-2x^2)}{3(1-x^2)^{\frac{3}{2}}} \left| = \frac{x(3-2x^2)}{3(1-x^2)^{\frac{3}{2}}} \arcsin x - \frac{1}{3} \int \frac{(3x-2x^3)dx}{(1-x^2)^{\frac{3}{2}} (1-x^2)^{\frac{3}{2}}} = \\ &= \frac{x(3-2x^2)}{3(1-x^2)^{\frac{3}{2}}} \arcsin x - \frac{1}{3} \int \frac{(3x-2x^3)dx}{(1-x^2)^2} = \frac{x(3-2x^2)}{3(1-x^2)^{\frac{3}{2}}} \arcsin x + \\ &+ \frac{1}{3} \cdot \frac{1}{2} \int \frac{(4x^3-4x)-2x}{(1-x^2)^2} dx = \frac{3x-2x^3}{3(1-x^2)^{\frac{3}{2}}} \arcsin x + \frac{1}{6} \int \frac{d(1-2x^2+x^4)}{1-2x^2+x^4} - \frac{1}{3} \int \frac{xdx}{(1-x^2)^2} = \\ &= \frac{3x-2x^3}{3(1-x^2)^{\frac{3}{2}}} \arcsin x + \frac{1}{3} \ln(1-x^2) + \frac{1}{6} \int \frac{d(1-x^2)}{(1-x^2)^2} = \frac{3x-2x^3}{3(1-x^2)^{\frac{3}{2}}} \arcsin x + \frac{1}{3} \ln(1-x^2) - \\ &- \frac{1}{6(1-x^2)} + c \, . \end{split}$$

Задачи для самостоятельного решения

Найти интегралы.

9.221.
$$\int e^{\sqrt{x}} dx$$
.

9.223.
$$\int xe^{-x}dx$$
.

9.225.
$$\int (x^2 + 3x - 5)e^{\frac{x}{3}}dx$$
.

9.227.
$$\int (2x-7)e^{2x}dx$$
.

9.229.
$$\int e^{\sqrt[4]{x+1}} dx$$
.

9.231.
$$\int xe^{-4x} dx$$
.

9.233.
$$\int x 7^x dx$$
.

9.235.
$$\int \frac{x}{\pi} e^{2n\pi x} dx .$$

9.222.
$$\int xe^x dx$$
.

9.224.
$$\int (x+3)e^x dx$$
.

9.226.
$$\int (5x^2 + 7x - 1)e^{-\frac{x}{2}}dx$$

9.228.
$$\int e^{\sqrt{3x}} dx$$
.

9.230.
$$\int xe^{3x}dx$$
.

9.232.
$$\int x 2^x dx$$
.

9.234.
$$\int (ax+b)e^{ax}dx$$
.

9.236.
$$\int x^2 e^x dx$$
.