Лекция 25. Интегрирование иррациональных функций

Интегрирование иррациональных функций

Интегралы типа $\int R \left(x, \left(\frac{ax+b}{cx+d} \right)^{\alpha/\beta}, ..., \left(\frac{ax+b}{cx+d} \right)^{\delta/\gamma} \right) dx$, где a, b, c, d — действительные числа, α , β ,..., δ , γ — натуральные числа, сводятся к интегралам от

рациональной функции путем *дробно-линейной подстановки* $\frac{ax+b}{cx+d} = t^k$, где k-1 наименьшее общее кратное знаменателей дробей $\frac{\alpha}{\beta},...,\frac{\delta}{\beta}$.

Действительно, из подстановки $\frac{ax+b}{cx+d} = t^k$ следует, что $x = \frac{b-dt^k}{ct^k-a}$ и

$$dx = \frac{-dkt^{k-1}\Big(ct^k-a\Big) - \Big(b-dt^k\Big)ckt^{k-1}}{\Big(ct^k-a\Big)^2}dt \ , \ \text{ т.е.} \quad x \quad \text{и} \quad dx \ \text{ выражаются через рациональные}$$

функции от t . При этом и каждая степень дроби $\frac{ax+b}{cx+d}$ выражается через рациональную функцию от t .

Пример. Найти интеграл
$$I = \int \frac{dx}{\sqrt[3]{(x-1)^2} + \sqrt{x-1}}$$
.

Наименьшее общее кратное знаменателей дробей $\frac{2}{3}$ и $\frac{1}{2}$ есть 6. Поэтому полагаем $x-1=t^6$, $x=t^6+1$, $dx=6t^5dt$, $t=\sqrt[6]{x-1}$. Следовательно,

$$I = \int \frac{6t^5 dt}{t^4 + t^3} = 6\int \frac{t^2 dt}{t + 1} = 6\int \frac{(t^2 - 1) + 1}{t + 1} dt =$$

$$= 6\int \left(t - 1 + \frac{1}{t + 1}\right) dt = 3t^2 - 6t + 6\ln|t + 1| + C =$$

$$= 3 \cdot \sqrt[3]{x - 1} - 6 \cdot \sqrt[6]{x - 1} + 6\ln\left|\sqrt[6]{x - 1} + 1\right| + C.$$

1. Интегралы, содержащие квадратичные иррациональности

Интегралы типа
$$\int \frac{dx}{\sqrt{ax^2 + bx + c}}$$
, $\int \sqrt{ax^2 + bx + c} dx$, $\int \frac{mx + n}{\sqrt{ax^2 + bx + c}} dx$ называют

неопределенными интегралами от *квадратичных иррациональностей*. Их можно найти следующим образом: под радикалом выделить полный квадрат

$$ax^{2} + bx + c = a\left(x^{2} + \frac{b}{a}x + \frac{c}{a}\right) = a\left(\left(x + \frac{b}{2a}\right)^{2} + \frac{4ac - b^{2}}{4a^{2}}\right)$$

и сделать подстановку $x + \frac{b}{2a} = t$. При этом первые два интеграла приводятся к табличным, а третий – к сумме двух табличных интегралов.

Интегралы типа $\int \frac{P_n(x)}{\sqrt{ax^2+bx+c}} dx$, где $P_n(x)$ — многочлен степени n, можно

вычислять, пользуясь формулой

$$\int \frac{P_n(x)}{\sqrt{ax^2 + bx + c}} \, dx = Q_{n-1}(x) \cdot \sqrt{ax^2 + bx + c} + \lambda \int \frac{dx}{\sqrt{ax^2 + bx + c}} \,, \tag{1}$$

где $Q_{n-1}(x)$ — многочлен степени n-1 с неопределенными коэффициентами, λ — также неопределенный коэффициент.

Все неопределенные коэффициенты находятся из тождества, получаемого дифференцированием обеих частей равенства (1):

$$\frac{P_n(x)}{\sqrt{ax^2 + bx + c}} = \left(Q_{n-1}(x) \cdot \sqrt{ax^2 + bx + c}\right)' + \frac{\lambda}{\sqrt{ax^2 + bx + c}},$$

после чего необходимо приравнять коэффициенты при одинаковых степенях неизвестной x .

Примеры.

1. Найти интеграл
$$\int \frac{dx}{\sqrt{-x^2 + 2x + 3}}.$$

Преобразуем квадратный трехчлен:

$$-x^2+2x+3=-(x^2-2x+1)+4=4-(x-1)^2$$

и сделаем подстановку: x-1=t, x=t+1, dx=dt. Тогда

$$\int \frac{dx}{\sqrt{-x^2 + 2x + 3}} = \int \frac{dt}{\sqrt{2^2 - t^2}} = \arcsin \frac{t}{2} + C = \arcsin \frac{x - 1}{2} + C.$$

2. Найти интеграл
$$I = \int \frac{2x^2}{\sqrt{x^2 + 2x + 5}} dx$$
.

По формуле (8.11) имеем

$$I = \int \frac{2x^2}{\sqrt{x^2 + 2x + 5}} dx = (Ax + B)\sqrt{x^2 + 2x + 5} + \lambda \cdot \int \frac{dx}{\sqrt{x^2 + 2x + 5}}.$$

Дифференцируя это равенство, получаем:

$$\frac{2x^2}{\sqrt{x^2 + 2x + 5}} = A \cdot \sqrt{x^2 + 2x + 5} + (Ax + B) \cdot \frac{2x + 2}{2\sqrt{x^2 + 2x + 5}} + \frac{\lambda}{\sqrt{x^2 + 2x + 5}},$$

T.e.

$$2x^{2} = A(x^{2} + 2x + 5) + (Ax + B)(x + 1) + \lambda,$$

Сравнивая коэффициенты при одинаковых степенях x, получаем систему

при
$$x^2$$
: $2 = A + A$,
при x^1 : $0 = 2A + A + B$,
при x^0 : $0 = 5A + B + \lambda$.

Решая ее, находим A = 1, B = -3, $\lambda = -2$. Следовательно,

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

$$= (x-3)\sqrt{x^2 + 2x + 5} - 2\ln\left|x + 1 + \sqrt{x^2 + 2x + 5}\right| + C.$$

2. Тригонометрические и гиперболические подстановки

Интегралы типа $\int R\left(x;\sqrt{a^2-x^2}\right)dx$, $\int R\left(x;\sqrt{a^2+x^2}\right)dx$, $\int R\left(x;\sqrt{x^2-a^2}\right)dx$

приводятся к интегралам от функций, рационально зависящих от тригонометрических или гиперболических функций, с помощью следующих *тригонометрических и гиперболических подстановок*:

1)
$$\int R\left(x;\sqrt{a^2-x^2}\right)dx$$
, используем подстановки

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

или

$$x = a tht$$
, $\sqrt{a^2 - x^2} = \frac{a}{cht}$, $dx = \frac{a}{ch^2 t} dt$;

2)
$$\int R\left(x;\sqrt{a^2+x^2}\right)dx$$
, используем подстановки

$$x = a \operatorname{tg} t$$
, $\sqrt{a^2 + x^2} = \frac{a}{\cos t}$, $dx = \frac{a}{\cos^2 t} dt$

или

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

3)
$$\int R\left(x;\sqrt{x^2-a^2}\right)dx$$
, используем подстановки

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

или

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

Пример. Найти интеграл $I = \int \frac{\sqrt{9-x^2}}{x} dx$.

Положим $x = 3\sin t$, $dx = 3\cos t dt$, $t = \arcsin \frac{x}{3}$. Тогда

$$I = \int \frac{\sqrt{9 - 9\sin^2 t}}{3\sin t} \cdot 3\cos t dt = \int \frac{9\cos^2 t}{3\sin t} dt =$$

$$=3\int \frac{1-\sin^2 t}{\sin t}dt = 3\int \frac{dt}{\sin t} - 3\int \sin t dt = 3\ln\left| \operatorname{tg} \frac{t}{2} \right| + 3\cos t + C =$$

$$= 3 \ln \left| \lg \left(\frac{1}{2} \arcsin \frac{x}{3} \right) \right| + 3 \cos \left(\arcsin \frac{x}{3} \right) + C = 3 \ln \left| \frac{x}{3 + \sqrt{9 - x^2}} \right| + \sqrt{9 - x^2} + C.$$

В конце были произведены следующие преобразования:

$$\operatorname{tg} \frac{t}{2} = \frac{\sin t}{1 + \cos t} = \frac{\sin t}{1 + \sqrt{1 - \sin^2 t}} = \frac{\frac{x}{3}}{1 + \sqrt{1 - \frac{x^2}{9}}} = \frac{x}{3 + \sqrt{9 - x^2}},$$

$$\cos t = \sqrt{1 - \sin^2 t} = \sqrt{1 - \frac{x^2}{9}} = \frac{1}{3}\sqrt{9 - x^2}.$$

3. Интегралы типа $\int R\left(x; \sqrt{ax^2 + bx + c}\right) dx$

Подынтегральная функция есть рациональная функция относительно x и $\sqrt{ax^2+bx+c}$. Выделив под радикалом полный квадрат и сделав подстановку $x+\frac{b}{2a}=t$, интегралы указанного типа приводятся к интегралам уже рассмотренного типа $\int R\left(t;\sqrt{a^2-t^2}\right)dt$, $\int R\left(t;\sqrt{a^2+t^2}\right)dt$, $\int R\left(t;\sqrt{t^2-a^2}\right)dt$. Эти интегралы можно вычислить с помощью соответствующих тригонометрических или гиперболических подстановок.

Отдельно рассмотрим интеграл типа $\int \frac{dx}{x\sqrt{ax^2+bx+c}}$. Этот интеграл целесообразно находить с помощью подстановки $x=\frac{1}{t}$. После такой подстановки получим

$$\int \frac{dx}{x\sqrt{ax^2 + bx + c}} = \int \frac{-\frac{1}{t^2}dt}{\frac{1}{t}\sqrt{\frac{a}{t^2} + \frac{b}{t} + c}} = -\int \frac{dt}{\sqrt{a + bt + ct^2}}.$$

Далее интеграл сводится к табличному с помощью выделения полного квадрата под радикалом.

Аналогичная подстановка делается и в интеграле $\int \frac{dx}{{{(x-\alpha)}^n}\sqrt {ax^2+bx+c}}\,.$ В этом случае полагают $x-\alpha=\frac{1}{t}\,.$

Пример. Найти интеграл
$$I = \int \frac{\sqrt{x^2 + 2x - 4}}{(x+1)^3} dx$$
.

Так как $x^2 + 2x - 4 = (x+1)^2 - 5$, то сделаем подстановку x+1=t, x=t-1, dx = dt.

Тогда
$$I=\int \frac{\sqrt{t^2-5}}{t^3}\,dt$$
 . Сделаем еще одну замену $t=\frac{\sqrt{5}}{\sin z}$, $dt=\frac{-\sqrt{5}\cdot\cos z}{\sin^2 z}\,dz$, $z=\arcsin\frac{\sqrt{5}}{t}$. Тогда

$$I = \int \frac{\sqrt{\frac{5}{\sin^2 z} - 5}}{\frac{5\sqrt{5}}{\sin^3 z}} \cdot \frac{-\sqrt{5} \cdot \cos z}{\sin^2 z} dz = -\frac{1}{\sqrt{5}} \int \cos^2 z dz = -\frac{1}{2\sqrt{5}} \int (1 + \cos 2z) dz =$$

$$= -\frac{\sqrt{5}}{10} \left(z + \frac{1}{2}\sin 2z\right) + C = -\frac{\sqrt{5}}{10} \left(\arcsin \frac{\sqrt{5}}{t} + \frac{1}{2}\sin \left(2\arcsin \frac{\sqrt{5}}{t}\right)\right) + C = -\frac{\sqrt{5}}{10} \left(z + \frac{1}{2}\sin 2z\right) + C = -\frac{\sqrt{5}}{10} \left(z + \frac{1}{2}\sin$$

$$= -\frac{\sqrt{5}}{10} \left(\arcsin \frac{\sqrt{5}}{x+1} + \frac{1}{2} \sin \left(2 \arcsin \frac{\sqrt{5}}{x+1} \right) \right) + C =$$

$$= -\frac{\sqrt{5}}{10} \left(\arcsin \frac{\sqrt{5}}{x+1} + \frac{\sqrt{5} \cdot \sqrt{x^2 + 2x - 4}}{\left(x+1\right)^2} \right) + C.$$

В конце были произведены следующие тригонометрические преобразования:

$$\sin 2z = 2\sin z \cos z = 2\sin z \sqrt{1 - \sin^2 z} =$$

$$= 2\sin \left(\arcsin \frac{\sqrt{5}}{x+1}\right) \sqrt{1 - \sin^2 \left(\arcsin \frac{\sqrt{5}}{x+1}\right)} =$$

$$= 2\frac{\sqrt{5}}{x+1} \sqrt{1 - \frac{5}{(x+1)^2}} = 2\frac{\sqrt{5} \cdot \sqrt{x^2 + 2x - 4}}{(x+1)^2}.$$

4. Подстановки Эйлера

Подстановки Эйлера применяются в интегралах типа $\int R\left(x; \sqrt{ax^2 + bx + c}\right) dx$. Рассмотрим три случая.

1) a > 0. В этом случае делаем замену: $\sqrt{ax^2 + bx + c} = \pm x\sqrt{a} \pm t$. Тогда $ax^2 + bx + c = ax^2 \pm 2\sqrt{a}xt + t^2$. Отсюда получаем $x = \frac{t^2 - c}{b \mp 2\sqrt{a}t}$, $dx = \left(\frac{t^2 - c}{b \mp 2\sqrt{a}t}\right)_t' dt$.

После проделанной подстановки под знаком интеграла получится рациональная функция.

2)
$$c>0$$
. В этом случае делаем замену: $\sqrt{ax^2+bx+c}=\pm xt\pm \sqrt{c}$. Тогда $ax^2+bx+c=x^2t^2\pm 2\sqrt{c}xt+c$. Отсюда получаем $x=\frac{\pm 2\sqrt{c}\ t-b}{a-t^2},\ dx=\left(\frac{\pm 2\sqrt{c}\ t-b}{a-t^2}\right)_t'dt$.

После проделанной подстановки под знаком интеграла получится рациональная функция.

3) Трехчлен $ax^2 + bx + c$ имеет действительные корни α и β , $\alpha \neq \beta$. Тогда $\sqrt{ax^2 + bx + c} = \sqrt{a(x - \alpha)(x - \beta)} = |x - \alpha| \sqrt{\frac{a(x - \beta)}{x - \alpha}}$. Сделаем замену $\frac{a(x - \beta)}{x - \alpha} = t^2$, отсюда получаем $x = \frac{a\beta - t^2\alpha}{a - t^2}$, $dx = \left(\frac{a\beta - t^2\alpha}{a - t^2}\right)_t' dt$.

Отметим, что вычисление интегралов с помощью подстановок Эйлера зачастую приводит к громоздким выражениям. Поэтому применять их надо в крайнем случае, когда интеграл не удается вычислить другим способом.

Пример. Вычислить интеграл
$$I = \int \frac{dx}{x + \sqrt{x^2 + x + 1}}$$
.

Воспользуемся первой подстановкой Эйлера $\sqrt{x^2 + x + 1} = -x + t$. Тогда $x = \frac{t^2 - 1}{1 + 2t}$,

$$dx = \left(\frac{t^2 - 1}{1 + 2t}\right)' dt = \frac{2t^2 + 2t + 2}{\left(1 + 2t\right)^2} dt \ . \quad \text{При этом} \quad x + \sqrt{x^2 + x + 1} = t \ . \quad \text{Подставим все в интеграл,}$$

получим

$$I = \int \frac{2t^2 + 2t + 2}{(1 + 2t)^2 t} dt .$$

Под знаком интеграла получилась правильная рациональная дробь. Воспользуемся методом неопределенных коэффициентов, что бы разложить ее на простейшие дроби. Имеем

$$\frac{2t^2 + 2t + 2}{\left(1 + 2t\right)^2 t} = \frac{A}{1 + 2t} + \frac{B}{\left(1 + 2t\right)^2} + \frac{C}{t},$$

$$At(1+2t)+Bt+C(1+2t)^2=2t^2+2t+2.$$

Из полученного равенства находим коэффициенты: A = 1, B = -3, C = 2. Таким образом

$$I = \int \left(\frac{1}{1+2t} - \frac{3}{\left(1+2t\right)^2} + \frac{2}{t} \right) dt = \frac{1}{2} \ln|1+2t| + \frac{3}{2} \frac{1}{1+2t} + 2\ln|t| + C = \frac{1}{2} \ln|1+2t| + \frac{3}{2} \frac{1}{1+2t} + 2\ln|t| + C = \frac{1}{2} \ln|1+2t| + \frac{3}{2} \frac{1}{1+2t} + 2\ln|t| + C = \frac{1}{2} \ln|1+2t| + \frac{3}{2} \frac{1}{1+2t} + 2\ln|t| + C = \frac{1}{2} \ln|1+2t| + \frac{3}{2} \frac{1}{1+2t} + 2\ln|t| + C = \frac{1}{2} \ln|1+2t| + \frac{3}{2} \frac{1}{1+2t} + 2\ln|t| + C = \frac{1}{2} \ln|1+2t| + \frac{3}{2} \frac{1}{1+2t} + 2\ln|t| + C = \frac{1}{2} \ln|1+2t| + \frac{3}{2} \frac{1}{1+2t} + 2\ln|t| + C = \frac{1}{2} \ln|1+2t| + \frac{3}{2} \frac{1}{1+2t} + 2\ln|t| + C = \frac{1}{2} \ln|1+2t| + \frac{3}{2} \frac{1}{1+2t} + 2\ln|t| + C = \frac{1}{2} \ln|1+2t| + \frac{3}{2} \frac{1}{1+2t} + 2\ln|t| + C = \frac{1}{2} \ln|1+2t| + \frac{3}{2} \frac{1}{1+2t} + 2\ln|t| + C = \frac{1}{2} \ln|1+2t| + \frac{3}{2} \frac{1}{1+2t} + 2\ln|t| + C = \frac{1}{2} \ln|1+2t| + \frac{3}{2} \frac{1}{1+2t} + 2\ln|t| + C = \frac{1}{2} \ln|1+2t| + \frac{3}{2} \frac{1}{1+2t} + 2\ln|t| + C = \frac{1}{2} \ln|1+2t| + \frac{3}{2} \frac{1}{1+2t} + 2\ln|t| + C = \frac{1}{2} \ln|1+2t| + \frac{3}{2} \frac{1}{1+2t} + 2\ln|t| + C = \frac{1}{2} \ln|1+2t| + C$$

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

Интегрирование дифференциального бинома

Интеграл типа $\int x^m \cdot \left(a + bx^n\right)^p dx$ (называемый интегралом от $\partial u \phi \phi$ еренциального бинома или биномиальным интегралом), где a, b – действительные числа; m, n, p – рациональные числа, берется в элементарных функциях, как показал Чебышев П.А., лишь в случае, когда хотя бы одно из чисел p, $\frac{m+1}{n}$ или $\frac{m+1}{n} + p$ является целым.

Рационализация интеграла в этих случаях осуществляется следующими подстановками:

- 1) если p целое число, то производится подстановка $x = t^k$, где k наименьшее общее кратное знаменателей дробей m и n;
- 2) если $\frac{m+1}{n}$ целое число, то производится подстановка $a+bx^n=t^s$, где s знаменатель дроби p ;

3) если $\frac{m+1}{n}+p$ — целое число, то производится подстановка $a+bx^n=x^n\cdot t^s$, где s — знаменатель дроби p .

Во всех остальных случаях интегралы типа $\int x^m \cdot \left(a + bx^n\right)^p dx$ не выражаются через известные элементарные функции, т.е. «не берутся».

Пример. Найти интеграл
$$I = \int \frac{\sqrt{x}}{\sqrt{\sqrt{x}+1}} dx$$
.

Так как

$$I = \int x^{\frac{1}{2}} \cdot \left(1 + x^{\frac{1}{2}} \right)^{-\frac{1}{2}} dx,$$

то $m=\frac{1}{2},\ n=\frac{1}{2},\ p=-\frac{1}{2},\ \frac{m+1}{n}=3$ (целое число). Следовательно, имеем второй случай интегрируемости дифференциального бинома. Полагаем $\sqrt{x}+1=t^2,\ x=\left(t^2-1\right)^2,$ $dx=2\left(t^2-1\right)\cdot 2tdt$, $t=\sqrt{\sqrt{x}+1}$. Таким образом,

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

$$=4\left(\frac{t^{5}}{5} - \frac{2t^{3}}{3} + t\right) + C = 4\left(\frac{\left(\sqrt{\sqrt{x} + 1}\right)^{5}}{5} - \frac{2\left(\sqrt{\sqrt{x} + 1}\right)^{3}}{3} + \sqrt{\sqrt{x} + 1}\right) + C = 4\left(\frac{t^{5}}{5} - \frac{2t^{3}}{3} + t\right) + C = 4\left(\frac{t^{5}}{5} - \frac{2t^{5}}{3} +$$

$$=4\sqrt{\sqrt{x}+1}\left(\frac{1}{5}(\sqrt{x}+1)^2-\frac{2}{3}(\sqrt{x}+1)+1\right)+C.$$

Интегралы, не берущиеся в элементарных функциях

Существуют интегралы, которые не выражаются в элементарных функциях. Доказано, например, что неопределенный интеграл от функции e^{-x^2} , играющий большую роль в теории вероятностей, не выражается в элементарных функциях. То же самое можно сказать про интегралы

$$\int \frac{\sin x}{x} dx \,, \qquad \int \frac{\cos x}{x} dx \,, \qquad \int \frac{e^x}{x} dx \,. \tag{2}$$

Интеграл $\int \frac{dx}{\ln x}$ подстановкой $\ln x = t$ сводится к интегралу $\int \frac{e^t}{t} dt$ и, следовательно, тоже не берется в элементарных функциях.

Используя формулу интегрирования по частям, можно показать, что интегралы

$$\int \frac{\sin x}{x^n} dx$$
, $\int \frac{\cos x}{x^n} dx$, $\int \frac{e^x}{x^n} dx$

сводятся к интегралам (2). Например,

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