Л.Д. КУДРЯВЦЕВ, А.Д. КУТАСОВ, В.И. ЧЕХЛОВ, М.И. ШАБУНИН

УДК 517 ББК 22.161 К 88

Кудрявцев Л.Д., Кутасов А.Д., Чехлов В.И., Шабунин М.И. Сборник задач по математическому анализу. В 3 т. Т.2. Интегралы. Ряды / Под ред. Л.Д. Кудрявцева. — 2-е изд., перераб. и доп. — М.: ФИЗМАТЛИТ. 2009. — 504 с. — ISBN 978-5-9221-0307-7.

Книга является второй частью трехтомного сборника задач, созданного на основе многолетнего опыта преподавания курса математического анализа в Московском физико-техническом институте. В нее включем натериал, от носящийся к следующим разделам математического анализа неопределенные интегралы, определенные интегралы, несобственные интегралы, ичсловые ряды, функциональные последовательности и ряды. Каждый параграф соцержит справочный материал, набор типовых примеров с решениями и задачи для самстоятельной работы с ответами.

Для студентов университетов и технических вузов с расширенной программой по математике.

Рецензенты:

заведующий кафедрой общей математики ВМиК МГУ им. М.В. Ломоносова, академик B.A. Ильин;

профессор МФТИ, академик С.М. Никольский.

Табл. 1. Ил. 41. Библиогр. 20 назв.

ПРЕДИСЛОВИЕ

Настоящая книга является второй частью сборника задач и содержит материал, относящийся к двум важным разделам курса математического анализа — "Интегралы" и "Ряды". Сборник состоит из пяти глав.

В первой главе рассматриваюся общие приемы и методы интегрирования, содержится большое число задач, связанных с нахождением первоообразных для рациональных, иррациональных и трансцендентных функций.

Вторая глава посвящена определенному интегралу. Рассматриваются определение и свойства интеграла Римана, формула Ньютона—Лейбница, правило дифференцирования интеграла с переменными верхним и нижним пределами интегрирования, формулы замены переменного и интегрирования по частям, различные методы оценки и приближенного вычисления интегралов. Много внимания уделяется приложениям определенного интеграла к решению геометрических и физических задач.

В третьей главе рассматриваются несобственные интегралы.

В четвертой главе изучаются числовые ряды. Рассматриваются свойства сходящихся рядов, критерий Коши сходимости ряда, ряды с неотрицательными членами. Много внимания уделено абсолютно и не абсолютно сходящимся рядам.

Пятая глава посвящена функциональным рядам. Особое внимание уделяется таким трудным для усвоения понятиям, как равномерная и неравномерная сходимость функциональных последовательностей и рядов (§ 17, 18). Рассматриваются критерии равномерной сходимости, признаки Вейерштрасса, Дирихле и Абеля равномерной сходимости функциональных рядов. В § 19 изучаются свойства равномерно сходящихся последовательностей и рядов, в § 20 — степенные ряды, в § 21 — ряд Тейлора, в § 22 — тригонометрические ряды Фурье. Асимптотическому представлению функций посвящен § 23, а в § 24 рассматриваются бесконечные произведения.

Сборник предназначен для студентов, обучающихся во втузах с расширенной программой по математике и в университетах, а также для преподавателей. Большой набор задач разной степени трудности дает возможность преподавателю использовать сборник при работе со студентами в аудитории, при составлении контрольных работ и заданий. Он может оказаться полезным и для лиц, самостоятельно изучающих математику.

Первое издание вышло в 1986 г. Во второе издание внесен ряд изменений. В каждом параграфе вначале дан справочный материал, затем приведены примеры с решениями и задачи с ответами. Добавлены залачи в главах 3—5.

Авторы выражают глубокую благодарность коллективу кафедры высшей математики МФТИ, многолетняя плодотворная работа которой в значительной степени способствовала появлению этого сборника.

ГЛАВА 1

НЕОПРЕДЕЛЕННЫЙ ИНТЕГРАЛ

§ 1. Общие приемы и методы интегрирования

СПРАВОЧНЫЕ СВЕДЕНИЯ

1. Первообразная и неопределенный интеграл. Функция F(x) называется nepвooбразной функции f(x) на некотором промежутке, если F(x) непрерывна на этом промежутке и дифференцируема в каждой его внутренней точке, причем F'(x) = f(x).

В курсах математического анализа доказывается, что для каждой непрерывной функции первообразная существует.

Если $F_1(x)$ и $F_2(x)$ — две первообразные функции f(x) , то $F_2(x)=F_1(x)+C$, где C — некоторая постоянная.

Если F(x) — первообразная функции f(x), то множество

$$\{F(x) + C, C \in R\},\$$

т. е. совокупность всех первообразных функции f(x), называется неопределенным интегралом функции f(x) и обозначается

$$\int f(x) dx.$$

Таким образом, по определению

$$\int f(x) \, dx = \{ F(x) + C \}, \tag{1}$$

где F(x) — какая-либо первообразная функции f(x), а C — произвольная постоянная.

Формулу (1) принято записывать без фигурных скобок, т. е. опуская обозначение множества:

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

Символ \int называется знаком интеграла, f(x) — подынтегральной функцией, f(x) dx — подынтегральным выражением, x — переменной интегрирования.

- 2. Свойства неопределенного интеграла.
- 1. Если функция f(x) имеет первообразную, то

$$\left(\int f(x) dx\right)' = f(x), \quad d\left(\int f(x) dx\right) = f(x) dx.$$

2. Если f(x) — дифференцируемая функция, то

$$\int f'(x) dx = f(x) + C, \quad \int df(x) = f(x) + C.$$

3. Если функция f(x) имеет первообразную и $a\in R$, то функция af(x) также имеет первообразную, причем при $a\neq 0$ верно равенство

$$\int af(x) dx = a \int f(x) dx.$$

4. Если функции $f_1(x)$ и $f_2(x)$ имеют первообразные на некотором промежутке, то функция $f_1(x)+f_2(x)$ также имеет первообразную на этом промежутке, причем

$$\int (f_1(x) + f_2(x)) dx = \int f_1(x) dx + \int f_2(x) dx.$$

3. Формулы для основных неопределенных интегралов. Каждая из нижеследующих формул верна на каждом промежутке, принадлежащем области определения подынтегральной функции.

$$\begin{aligned} &1. \ \int x^{\alpha} \ dx = \frac{x^{\alpha+1}}{\alpha+1} + C \,, \quad \alpha \neq -1 \,. & 2. \ \int \frac{dx}{x+a} = \ln|x+a| + C \,. \\ &3. \ \int a^x \ dx = \frac{a^x}{\ln a} + C \,, \quad a > 0 \,, \quad a \neq 1 \,; \quad \int e^x \ dx = e^x + C \,. \\ &4. \ \int \sin x \ dx = -\cos x + C \,. & 5. \ \int \cos x \ dx = \sin x + C \,. \\ &6. \ \int \frac{dx}{\cos^2 x} = \operatorname{tg} x + C \,. & 7. \ \int \frac{dx}{\sin^2 x} = -\operatorname{ctg} x + C \,. \\ &8. \ \int \operatorname{sh} x \ dx = \operatorname{ch} x + C \,. & 9. \ \int \operatorname{ch} x \ dx = \operatorname{sh} x + C \,. \\ &10. \ \int \frac{dx}{\operatorname{ch}^2 x} = \operatorname{th} x + C \,. & 11. \ \int \frac{dx}{\operatorname{sh}^2 x} = -\operatorname{cth} x + C \,. \\ &12. \ \int \frac{dx}{x^2 + a^2} = \frac{1}{a} \operatorname{arctg} \frac{x}{a} + C = -\frac{1}{a} \operatorname{arcctg} \frac{x}{a} + C \,, \quad a \neq 0 \,. \\ &13. \ \int \frac{dx}{x^2 - a^2} = \frac{1}{2a} \ln \left| \frac{x - a}{x + a} \right| + C \,, \quad a \neq 0 \,. \\ &14. \ \int \frac{dx}{\sqrt{a^2 - x^2}} = \operatorname{arcsin} \frac{x}{a} + C = -\operatorname{arccos} \frac{x}{a} + C \,, \quad |x| < a \,, \quad a \neq 0 \,. \\ &15. \ \int \frac{dx}{\sqrt{x^2 - a^2}} = \ln |x + \sqrt{x^2 + a^2}| + C \,, \quad a \neq 0 \,. \end{aligned}$$

16. $\int \frac{dx}{\sqrt{x^2 - a^2}} = \ln|x + \sqrt{x^2 - a^2}| + C, \quad a \neq 0 \quad (|x| > |a|).$

4. Интегрирование подстановкой (заменой переменной). Пусть на некотором промежутке определена сложная функция $f(\varphi(x))$ и функция $t=\varphi(x)$ непрерывна на этом промежутке и дифференцируема во всех его внутренних точках; тогда если интеграл $\int f(t) \, dt$ существует, то интеграл $\int f(\varphi(x)) \varphi'(x) \, dx$ также существует, причем $\int f(\varphi(x)) \varphi'(x) \, dx = \int f(t) \, dt \big|_{t=\varphi(x)}. \tag{2}$

Эту формулу называют формулой интегрирования подстановкой.

Если для функции $t=\varphi(x)$ на рассматриваемом промежутке существует обратная $x=\varphi^{-1}(t)$, то формулу (2) можно переписать в

виде

$$\int f(t) dt = \int f(\varphi(x))\varphi'(x) dx \Big|_{x=\varphi^{-1}(t)},$$

или, если исходную переменную интегрирования обозначать как обычно через x,

$$\int f(x) dx = \int f(\varphi(t))\varphi'(t) dt \Big|_{t=\varphi^{-1}(x)}.$$
 (3)

Формулу (3) обычно называют формулой интегрирования заменой переменной.

Замечание. При использовании формулы (3) в записи решения знак подстановки $|_{x=\omega^{-1}(t)}$ обычно опускают.

5. Интегрирование по частям. Пусть функции u(x) и v(x) непрерывны на некотором промежутке и дифференцируемы во всех его внутренних точках. Тогда если на этом промежутке существует интеграл $\int vu'\,dx$, то существует и интеграл $\int uv'\,dx$, причем

$$\int\! uv'\,dx = uv - \int\! vu'\,dx \quad \text{или} \quad \int\! udv = uv - \int\! v\,du\,. \tag{4}$$

Формула (4) называется формулой интегрирования по частям. Применение формулы (4) целесообразно в тех случаях, когда подынтегральное выражение $f(x)\,dx$ удается представить в виде произведения двух множителей $u\,u\,dv$ таким образом, чтобы интегрирование выражений $dv\,u\,vdu$ являлось задачей более простой, чем интегрирование исходного выражения.

По известному дифференциалу dv функция v и определяется неоднозначно, но в формуле (4) в качестве v может быть выбрана любая функция с данным дифференциалом dv.

Иногда для вычисления интеграла формулу интегрирования по частям приходится применять несколько раз.

ПРИМЕРЫ С РЕШЕНИЯМИ

 Π р и м е р 1. Найти какую-либо первообразную F(x) функции $f(x)=1/\sqrt{x}\,,\,x\in(0;+\infty)\,,$ и ее неопределенный интеграл.

A Так как
$$(2\sqrt{x})' = 1/\sqrt{x}, x > 0$$
, то

$$F(x) = 2\sqrt{x}, \quad x > 0,$$

И

$$\int f(x) dx = \int \frac{1}{\sqrt{x}} dx = 2\sqrt{x} + C, \quad x \in (0; +\infty). \blacktriangle$$

 Π р и мер $\,2$. Для функции $\,f(x)=1/x\,,\,x\in(-\infty;0)\,,\,$ найти первообразную $\,F(x)\,,\,$ график которой проходит через точку $\,(-2;2)\,.\,$

A Так как $(\ln |x|)'=1/x$, то $\ln |x|$ — одна из первообразных функции f(x)=1/x и, следовательно, искомая первообразная F(x) имеет вид $F(x)=\ln |x|+C$, где C — некоторая постоянная. Постоянную C

находим из условия F(-2)=2 , т. е. $\ln 2 + C = 2$, откуда $C = 2 - \ln 2$. Таким образом,

$$F(x) = \ln|x| + 2 - \ln 2 = \ln|x/2| + 2$$
.

 Π ример 3. Найти $\int \left(x-2e^x\right)dx$.

А Используя свойства 4 и 3 неопределенного интеграла и табличные интегралы 1 (при $\alpha=1$) и 3, получаем

$$\int (x - 2e^x) dx = \int x dx - 2 \int e^x dx = \frac{x^2}{2} - 2e^x + C, \quad x \in R. \blacktriangle$$

 Π ример 4. Найти $\int \frac{(\sqrt{x}-2\sqrt[3]{x})^2}{x} dx$.

 Π ример 5. Найти $\int \frac{dx}{x^4 + 4x^2}$

$$\begin{split} \blacktriangle \int \frac{dx}{x^2(x^2+4)} &= \frac{1}{4} \int \frac{x^2+4-x^2}{x^2(x^2+4)} \, dx = \frac{1}{4} \int \frac{dx}{x^2} - \frac{1}{4} \int \frac{dx}{x^2+4} = \\ &= -\frac{1}{4x} - \frac{1}{8} \operatorname{arctg} \frac{x}{2} + C, \quad x \neq 0. \ \blacktriangle \end{split}$$

Пример 6. Найти $\int \frac{\sqrt{x^2 - 3} - 3\sqrt{x^2 + 3}}{\sqrt{x^4 - 9}} dx$.

Пример 7. Найти $\int \cos^2 \frac{x}{2} dx$.

 Π ример 8. Найти $\int \operatorname{tg}{}^2 x \ dx$.

▲ На каждом интервале, где определена подынтегральная функция, получаем

$$\int \operatorname{tg}^{2} x \, dx = \int \left(\frac{1}{\cos^{2} x} - 1\right) dx = \operatorname{tg} x - x + C. \, \blacktriangle$$

 Π ример 9. Найти $\int 3^x \cdot 5^{2x} dx$.

Пример 10. Найти интеграл:

$$\begin{array}{ll} 1) & \int (3x-5)^{10} \; dx \; ; \quad \ 2) \int x^2 \sqrt[5]{5x^3+1} \; dx \; ; \quad \ 3) \; \int \operatorname{tg} x \; dx \; ; \\ 4) & \int \frac{dx}{2+\cos^2 x} \; , \quad \ |x| < \frac{\pi}{2} \; ; \quad \ 5) \; \int \frac{x^7 \; dx}{\sqrt{1-x^{16}}} \; ; \quad \ 6) \int \frac{x^2+1}{\sqrt{x^6-7x^4+x^2}} \; dx \; . \end{array}$$

▲ 1) Найдем интеграл с помощью формулы (2), предварительно преобразовав его следующим образом:

$$\int (3x-5)^{10} dx = \frac{1}{3} \int (3x-5)^{10} (3x-5)' dx.$$

Положив в формуле (2) $t=\varphi(x)=3x-5$ и $f(t)=t^{10}$, получим

$$\frac{1}{3} \int (3x - 5)^{10} (3x - 5)' dx = \frac{1}{3} \int t^{10} dt \Big|_{t=3x-5}.$$

Таким образом,

$$\int (3x-5)^{10} dx = \frac{1}{3} \cdot \frac{t^{11}}{11} + C \Big|_{t=3x-5} = \frac{1}{33} (3x-5)^{11} + C.$$

Замечание. Обычно, пользуясь формулой (2), в записи решения для краткости опускают знак подстановки $|_{t=\varphi(x)}$. Например, вычисление данного интеграла проводят так:

$$\int (3x - 5)^{10} dx = \frac{1}{3} \int (3x - 5)^{10} d(3x - 5) =$$

$$= \frac{1}{3} \int t^{10} dt = \frac{t^{11}}{33} + C = \frac{(3x - 5)^{11}}{33} + C.$$

2) По формуле (2), положив в ней $t=\varphi(x)=5x^3+1,\; f(t)=\sqrt[5]{t},\;$ получаем

$$\int x^2 \sqrt[5]{5x^3 + 1} \, dx = \frac{1}{15} \int \sqrt[5]{5x^3 + 1} (5x^3 + 1)' \, dx =$$

$$= \frac{1}{15} \int \sqrt[5]{5x^3 + 1} \, d(5x^3 + 1) = \frac{1}{15} \int \sqrt[5]{t} \, dt =$$

$$= \frac{1}{18} \sqrt[5]{t^6} + C = \frac{1}{18} (5x^3 + 1) \sqrt[5]{5x^3 + 1} + C.$$

3)
$$\int \operatorname{tg} x \, dx = \int \frac{\sin x}{\cos x} \, dx = -\int \frac{d \cos x}{\cos x} = -\ln|\cos x| + C.$$

4)
$$\int \frac{dx}{2 + \cos^2 x} = \int \frac{dx}{3\cos^2 x + 2\sin^2 x} = \int \frac{1}{3 + 2\operatorname{tg}^2 x} \frac{dx}{\cos^2 x} = \int \frac{d\operatorname{tg} x}{3 + 2\operatorname{tg}^2 x} = \frac{1}{\sqrt{6}} \operatorname{arctg}\left(\frac{\sqrt{2}\operatorname{tg} x}{\sqrt{3}}\right) + C.$$

5)
$$\int \frac{x^7 dx}{\sqrt{1-x^{16}}} = \frac{1}{8} \int \frac{dx^8}{\sqrt{1-x^{16}}} = \frac{1}{8} \arcsin x^8 + C.$$

6)
$$\int \frac{x^2 + 1}{\sqrt{x^6 - 7x^4 + x^2}} \, dx = \int \frac{1 + 1/x^2}{\sqrt{x^2 - 7 + 1/x^2}} \, dx =$$

$$= \int \frac{d(x-1/x)}{\sqrt{(x-1/x)^2 - 5}} = \int \frac{dt}{\sqrt{t^2 - 5}} = \ln|t + \sqrt{t^2 - 5}| + C =$$

$$= \ln\left|x - \frac{1}{x} + \sqrt{x^2 - 7 + \frac{1}{x^2}}\right| + C. \text{ } \blacktriangle$$

Пример 11. Найти интеграл:

$$1) \ \int \frac{dx}{2+\sqrt{x}}; \quad \ 2) \ \int \frac{dx}{x^2\sqrt{1+x^2}}, \quad \ x>0; \quad \ 3) \ \int \frac{dx}{\sqrt{e^x+1}}.$$

A 1) Воспользуемся формулой (3) интегрирования заменой переменной. Подынтегральная функция определена на промежутке $x\geqslant 0$. Сделаем замену переменной $x=t^2$, $t\geqslant 0$. Согласно формуле (3), положив в ней

$$x = \varphi(t) = t^2$$
, $f(x) = 1/(2 + \sqrt{x})$,

получим

$$\int \frac{dx}{2+\sqrt{x}} = \int \frac{1}{2+\sqrt{t^2}} (t^2)' dt = \int \frac{2t}{2+t} dt = 2\int \frac{2+t-2}{2+t} dt =$$

$$= 2t - 4\ln|2+t| + C = 2\sqrt{x} - 4\ln|2+\sqrt{x}| + C.$$

2) Сделаем замену переменной, положив x = 1/t; тогда

$$dx = -\frac{1}{t^2} dt.$$

Следовательно,

$$\begin{split} \int \frac{dx}{x^2 \sqrt{1+x^2}} &= -\int \frac{t^2 dt}{t^2 \sqrt{1+1/t^2}} = -\int \frac{t dt}{\sqrt{t^2+1}} = -\int d(\sqrt{t^2+1}) = \\ &= -\sqrt{t^2+1} + C = -\sqrt{1/x^2+1} + C. \end{split}$$

3) Положим $e^x+1=t^2\,,\,t>0\,;$ тогда $e^x\,dx=2t\,dt\quad {\rm id} \,\,dx=\frac{2t\,dt}{t^2-1}\,.$

Следовательно.

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

Пример 12. Найти интеграл:

1)
$$\int \frac{3x-1}{x^2-x+1} dx$$
; 2) $\int \frac{3x+4}{\sqrt{-x^2+6x-8}} dx$.

\(\) 1) Представим подынтегральную функцию в виде линейной комбинации двух рациональных дробей так, чтобы числителем первой дроби была производная знаменателя $x^2 - x + 1$, а числителем второй дроби — единица:

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

Интеграл от каждого слагаемого легко вычисляется:

$$\frac{3}{2} \int \frac{2x-1}{x^2-x+1} dx = \frac{3}{2} \int \frac{d(x^2-x+1)}{x^2-x+1} = \frac{3}{2} \ln(x^2-x+1) + C_1,$$

$$\frac{1}{2} \int \frac{dx}{x^2 - x + 1} = \frac{1}{2} \int \frac{d(x - 1/2)}{(x - 1/2)^2 + 3/4} = \frac{1}{\sqrt{3}} \arctan \left(\frac{2x - 1}{\sqrt{3}} + C_2 \right).$$

Таким образом,

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

 Представим подынтегральную функцию в виде линейной комбинации двух дробей так, чтобы числителем первой дроби была производная квадратного трехчлена, стоящего в знаменателе, а числителем второй дроби — единица:

$$\frac{3x+4}{\sqrt{-x^2+6x-8}} = -\frac{3}{2} \cdot \frac{-2x+6}{\sqrt{-x^2+6x-8}} + 13 \cdot \frac{1}{\sqrt{-x^2+6x-8}}$$

Теперь интеграл легко вычисляется:

$$\begin{split} \int \frac{3x+4}{\sqrt{-x^2+6x-8}} \, dx &= -\frac{3}{2} \int (-x^2+6x-8)^{-1/2} \, d(-x^2+6x-8) + \\ &+ 13 \int \frac{d(x-3)}{1-(x-3)^2} = -3 \sqrt{-x^2+6x-8} + 13 \arcsin(x-3) + C. \ \blacktriangle \end{split}$$

Пример 13. Найти интеграл $\int \frac{dx}{\sin x}$.

▲ 1-й способ:

$$\int \frac{dx}{\sin x} = \int \frac{\sin x \, dx}{\sin^2 x} = \int \frac{d\cos x}{\cos^2 x - 1} = \frac{1}{2} \ln \left| \operatorname{tg} \frac{x}{2} \right| + C.$$

2-й способ:

$$\begin{split} \int \frac{dx}{\sin x} &= \int \frac{d\left(x/2\right)}{\sin\left(x/2\right)\cos\left(x/2\right)} = \int \frac{d\left(x/2\right)}{\operatorname{tg}\left(x/2\right)\cos^{2}\left(x/2\right)} = \int \frac{d\operatorname{tg}\left(x/2\right)}{\operatorname{tg}\left(x/2\right)} = \\ &= \ln\left|\operatorname{tg}\frac{x}{2}\right| + C. \ \blacktriangle \end{split}$$

Пример 14. Найти интеграл:

1)
$$\int \ln x \, dx$$
; 2) $\int x \sin x \, dx$.

 \blacktriangle 1) Положим $u = \ln x$, dv = dx; тогда

$$du = dx/x, \quad v = x.$$

По формуле интегрирования по частям получаем

$$\int \ln x \, dx = x \ln x - \int x \, \frac{dx}{x} = x \ln x - x + C.$$

2) Положим u = x, $dv = \sin x \, dx$; тогда

$$du = dx$$
, $v = -\cos x$,

и, согласно формуле (4),

$$\int x \sin x \, dx = -x \cos x + \int \cos x \, dx = -x \cos x + \sin x + C. \, \blacktriangle$$

Пример 15. Найти интеграл:

1)
$$\int x^2 e^x dx$$
; 2) $\int \arccos^2 x dx$.

A 1) Положим
$$u = x^2$$
, $dv = e^x dx$; тогда $du = 2x dx$ $v = e^x$

По формуле (4) имеем

$$\int x^2 e^x \, dx = x^2 e^x - \int 2x e^x \, dx.$$

К полученному интегралу снова применим формулу интегрирования по частям. Положив u=2x, $dv=e^x\,dx$, найдем

$$du = 2 dx$$
, $v = e^x$.

Следовательно,

$$\int 2xe^x \, dx = 2xe^x - \int 2e^x \, dx = 2xe^x - 2e^x + C.$$

Поэтому

$$\int x^2 e^x \, dx = (x^2 - 2x + 2)e^x + C.$$

Замечание. Решение этого примера можно записать короче:

$$\int x^2 e^x dx = x^2 e^x - \int 2x e^x dx = x^2 e^x - 2\left(x e^x - \int e^x dx\right) = (x^2 - 2x + 2)e^x + C.$$

2) Пусть $u=\arccos^2 x$, dv=dx; тогда

$$du = -\frac{2\arccos x}{\sqrt{1-x^2}} dx, \quad v = x.$$

Согласно формуле (4)

$$\int \arccos^2 x \, dx = x \arccos^2 x + 2 \int \frac{x \arccos x \, dx}{\sqrt{1 - x^2}}.$$

Для вычисления полученного интеграла еще раз воспользуемся формулой (4), положив

$$u = \arccos x$$
, $dv = x dx / \sqrt{1 - x^2}$.

Тогда

$$du = -dx/\sqrt{1-x^2},$$

и, вычислив интеграл

$$v = \int \frac{x \, dx}{\sqrt{1 - x^2}} = - \int d\sqrt{1 - x^2} = - \sqrt{1 - x^2} + C_1 \,,$$

возьмем $v=-\sqrt{1-x^2}$. В результате получим

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

$$= -\sqrt{1-x^2} \arccos x - x + C_2.$$

Итак,
$$\int \arccos^2 x \, dx = x \arccos^2 x - 2\sqrt{1-x^2} \arccos x - 2x + C$$
.

 Π ример 16. Найти интеграл $J=\int \sqrt{a^2-x^2}\,dx\,,\;\;a\neq 0\,.$

 $lack \blacksquare$ Положим $u=\sqrt{a^2-x^2}$, dv=dx; тогда

$$du = -\frac{x \, dx}{\sqrt{a^2 - x^2}}, \quad v = x.$$

По формуле (4) получаем

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

Запишем подынтегральную функцию последнего интеграла в виде

$$\frac{x^2}{\sqrt{a^2 - x^2}} = \frac{a^2 - (a^2 - x^2)}{\sqrt{a^2 - x^2}} = \frac{a^2}{\sqrt{a^2 - x^2}} - \sqrt{a^2 - x^2};$$

тогда будем иметь

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

Таким образом, с помощью формулы интегрирования по частям получено уравнение, из которого J легко определяется:

$$J = \frac{x\sqrt{a^2 - x^2}}{2} + \frac{a^2}{2} \int \frac{dx}{\sqrt{a^2 - x^2}} = \frac{x\sqrt{a^2 - x^2}}{2} + \frac{a^2}{2} \arcsin \frac{x}{|a|} + C. \blacktriangle$$

Пример 17. Получить для интеграла

$$J_n = \int \frac{dx}{(x^2 + a^2)^n}, \quad n \in \mathbb{N}, \quad a \neq 0,$$

рекуррентную формулу

$$J_{n+1} = \frac{1}{2na^2} \left(\frac{x}{(x^2 + a^2)^n} + (2n - 1)J_n \right).$$

 \blacktriangle Используем формулу интегрирования по частям для интеграла J_n . Положим

$$u = \frac{1}{(x^2 + a^2)^n}, \quad dv = dx.$$

Тогла

$$du = \frac{-2nx \, dx}{(x^2 + a^2)^{n+1}}, \quad v = x,$$

и, следовательно,

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

Прибавим и вычтем a^2 в числителе подынтегральной функции полученного интеграла:

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

Записав последний интеграл в виде разности интегралов, получаем

$$J_n = \frac{x}{(x^2 + a^2)^n} + 2nJ_n - 2na^2J_{n+1},$$

откуда

$$J_{n+1} = \frac{1}{2na^2} \left(\frac{x}{(x^2 + a^2)^n} + (2n - 1)J_n \right).$$

Так как

$$J_1 = \int \frac{dx}{x^2 + a^2} = \frac{1}{a} \operatorname{arctg} \frac{x}{a} + C,$$

то, положив в полученной формуле n=1, можно найти J_2 . Зная J_2 , можно найти J_3 и т. д. \blacktriangle

ЗАДАЧИ

1. Для функции f(x) найти первообразную F(x), график которой проходит через точку $(x_0; y_0)$:

1)
$$f(x) = 1/(2\sqrt{x}) + \sin(x+1)$$
, $x \in (0; +\infty)$, $(1; 1)$;

2)
$$f(x) = 2/x - 3/x^2$$
, $x \in (-\infty; 0)$, $(-1; 1)$;

3)
$$f(x) = |x|, x \in R, (-2, 4).$$

2. Найти интеграл:

1)
$$\int x(x+1)(x-2) dx$$
; 2) $\int (x^2-1)^2 dx$;

$$3) \ \int \left(\frac{8}{x^3} + \frac{4}{x^2} + \frac{2}{x}\right) dx \, ; \quad 4) \ \int \frac{x^2 - x + 1}{\sqrt{x}} \, dx \, ; \quad 5) \ \int \sqrt{x \sqrt{x \sqrt{x}}} \, dx \, ;$$

$$6) \ \int \frac{dx}{7+x^2} \ ; \quad \ 7) \ \int \frac{dx}{3x^2-5} \ ; \quad \ 8) \ \int \frac{dx}{\sqrt{7x^2-8}} \ ; \quad \ 9) \ \int \frac{dx}{x^2+13} \ ;$$

10)
$$\int (\sqrt[3]{16} - \sqrt[3]{x^2})^3 dx$$
; 11) $\int \frac{\sqrt{4 + x^2} + 2\sqrt{4 - x^2}}{\sqrt{16 - x^4}} dx$;

$$12) \ \int 2^{2x} e^x \ dx \ ; \ 13) \ \int \frac{2^x + 5^x}{10^x} \ dx \ ; \ 14) \ \int \frac{dx}{3x^2 - x^4} \ ; \ 15) \ \int \sin^2 \frac{x}{2} \ dx \ ;$$

16)
$$\int \operatorname{ctg} {}^2 x \, dx$$
; 17) $\int \operatorname{th} {}^2 x \, dx$; 18) $\int \operatorname{cth} {}^2 x \, dx$.

- 3. Пусть функция F(x) является первообразной функции f(x) на всей числовой оси. Доказать или опровергнуть следующие утвержления:
- 1) если f(x) периодическая функция, то и F(x) периодическая функция;
 - 2) если f(x) нечетная функция, то F(x) четная функция;
 - 3) если f(x) четная функция, то F(x) нечетная функция.
- 4. Доказать, что функция $f(x) = \operatorname{sign} x$ не имеет на всей числовой оси ни одной первообразной.
- Привести пример разрывной функции, для которой на всей числовой оси первообразная существует.
 - 6. Найти все первообразные функции:
 - 1) $x|x|, x \in R;$ 2) $|1+x|-|1-x|, x \in R;$
 - 3) (2x-3)|x-2|, $x \in R$; 4) $e^{|x|}$, $x \in R$; 5) $|\operatorname{sh} x|$, $x \in R$;

6)
$$f(x) = \begin{cases} 1 - x^2, & \text{если } |x| \leq 1, \\ 1 - |x|, & \text{если } |x| > 1; \end{cases}$$
 7) $\max(1; x^2), x \in R;$

8) $[x] \cdot |\sin \pi x|, x \in [0; +\infty)$.

7. Найти интеграл ($a \neq 0$):

1)
$$\int e^{ax} dx$$
; 2) $\int \sin(ax+b) dx$; 3) $\int (ax+b)^{\alpha} dx$;

4)
$$\int \sin^2(ax+b) dx$$
; 5) $\int \cos(ax+b) \cos(ax-b) dx$;

6)
$$\int \sin ax \sin(ax+b) dx.$$

8. Найти интеграл:

1)
$$\int \frac{dx}{7x^2 + 5}$$
; 2) $\int \frac{dx}{5 - 12x - 9x^2}$; 3) $\int \frac{dx}{2x^2 - 5x + 7}$;
4) $\int \frac{dx}{15x^2 - 34x + 15}$; 5) $\int \frac{dx}{\sqrt{x + x^2}}$; 6) $\int \frac{dx}{\sqrt{2 + 3x - 2x^2}}$;

7)
$$\int \frac{dx}{\sqrt{x^2 - 2x + 5}}$$
; 8) $\int \frac{dx}{\sqrt{17 - 4x - x^2}}$.

9. Доказать равенство

$$\int \left(\varphi(x)\right)^{\alpha} \cdot \varphi'(x) \; dx = \left\{ \begin{array}{ll} \frac{\left(\varphi(x)\right)^{\alpha+1}}{\alpha+1} + C, & \text{если} \quad \alpha \neq -1, \\ \ln |\varphi(x)| + C, & \text{если} \quad \alpha = -1. \end{array} \right.$$

Найти интеграл (10—16).

10. 1)
$$\int \frac{6x-7}{3x^2-7x+1} dx$$
; 2) $\int \frac{3x-2}{2-3x+5x^2} dx$;

3)
$$\int \frac{x-1}{x^2-x-1} dx$$
; 4) $\int \frac{2x-1}{5x^2-x+2} dx$; 5) $\int \frac{3x-6}{\sqrt{x^2-4x+5}} dx$;

6)
$$\int \frac{x+3}{\sqrt{4x^2+4x+3}} dx$$
; 7) $\int \frac{x+3}{\sqrt{3+4x-4x^2}} dx$;

8)
$$\int \frac{x^3 + x}{\sqrt{1 + x^2 - x^4}} dx$$
; 9) $\int \frac{dx}{x\sqrt{3 + 7x^2}}$;

10)
$$\int \frac{dx}{(x-1)\sqrt{x^2-3x+2}}$$
, $x>2$; 11) $\int \sqrt{x-x^2} dx$;

12)
$$\int \sqrt{x^2 + 2x + 5} \, dx$$
.

11. 1)
$$\int \frac{x \, dx}{(1-x^2)^2}$$
; 2) $\int \left(\frac{x}{x^5+2}\right)^4 dx$; 3) $\int \frac{x \, dx}{(1-x)^{12}}$;

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

7)
$$\int \frac{x^2+1}{x^4+1} dx$$
; 8) $\int \frac{x^2-1}{x^4+1} dx$.

12. 1)
$$\int x^2 \sqrt{x^3 + 1} \, dx$$
; 2) $\int x \sqrt{1 + x} \, dx$; 3) $\int x^3 \sqrt{x^2 - 1} \, dx$;

4)
$$\int \frac{x^3 dx}{\sqrt{x-1}}$$
; 5) $\int \frac{dx}{1+\sqrt[3]{x+1}}$; 6) $\int \frac{dx}{\sqrt{x}+\sqrt[4]{x}}$; 7) $\int \frac{\sqrt[3]{x} dx}{x(\sqrt{x}+\sqrt[3]{x})}$;

8)
$$\int \frac{\sqrt{(9-x^2)^3}}{x^6} dx$$
; 9) $\int \frac{dx}{x^2\sqrt{x^2-1}}$; 10) $\int \frac{dx}{x^4\sqrt{1+x^2}}$.
13. 1) $\int xe^{-x^2} dx$; 2) $\int e^{2x^2+2x-1}(2x+1) dx$; 3) $\int \frac{dx}{1+e^{3x}}$;

4)
$$\int \frac{dx}{e^x + \sqrt{e^x}}$$
; 5) $\int e^{\sqrt{x}} \frac{dx}{\sqrt{x}}$; 6) $\int \frac{e^x dx}{\sqrt{4 - e^{2x}}}$; 7) $\int \frac{dx}{\sqrt{e^x - 1}}$;

8)
$$\int \frac{e^{2x} dx}{\sqrt{e^{4x} + 1}};$$
 9) $\int \frac{2^x dx}{\sqrt{1 - 4^x}};$ 10) $\int \frac{e^{2x} dx}{\sqrt[4]{1 + e^x}};$ 11) $\int \frac{dx}{\sinh x};$

$$12) \int \frac{dx}{\operatorname{ch} x} \; ; \quad 13) \int \frac{\operatorname{sh} x \cdot \operatorname{ch}^3 x}{1 + \operatorname{ch}^2 x} \; dx \; ; \quad 14) \int \frac{\operatorname{sh}^2 x \; dx}{\operatorname{ch}^6 x} \; .$$

14. 1)
$$\int \frac{\ln^2 x}{x} dx$$
; 2) $\int \frac{dx}{x \ln x \ln \ln x}$; 3) $\int \frac{\ln 2x}{x \ln 4x} dx$;

4)
$$\int \ln \frac{1+x}{1-x} \frac{dx}{x^2-1}$$
; 5) $\int \frac{\ln x \, dx}{x\sqrt{1+\ln x}}$; 6) $\int \frac{\ln x \, dx}{x\sqrt{1-4\ln x-\ln^2 x}}$.

15. 1)
$$\int \sin^6 x \cos x \, dx$$
; 2) $\int \frac{\sin x \, dx}{1 + \cos x}$; 3) $\int \frac{1}{x^2} \cos \frac{1}{x} \, dx$;

4)
$$\cot x \, dx$$
; 5) $\int \frac{dx}{\cos x}$; 6) $\int \frac{dx}{3\cos^2 x + 4\sin^2 x}$, $|x| < \frac{\pi}{2}$;

7)
$$\int \frac{\sin \sqrt{x}}{\sqrt{x}} dx$$
; 8) $\int \sqrt{\sin x} \cos^5 x dx$; 9) $\int \frac{\sin^3 x}{\sqrt{\cos x}} dx$;

10)
$$\int \frac{\sin x \, dx}{\sqrt{1 + 2\cos x}}$$
; 11) $\int \frac{\sin x}{\sqrt{\cos 2x}} \, dx$; 12) $\int \frac{\cos x \, dx}{\sqrt{\cos 2x}}$; 13) $\int \frac{\sin 2x \, dx}{\sqrt{25\sin^2 x + 9\cos^2 x}}$; 14) $\int \frac{\sin 2x \, dx}{\sqrt{\sin^2 x - \cos^2 x}}$;

13)
$$\int \frac{\sin 2x \, dx}{\sqrt{25 \sin^2 x + 9 \cos^2 x}}$$
; 14) $\int \frac{\sin 2x \, dx}{\sqrt{\sin^2 x - \cos^2 x}}$

15)
$$\int \frac{\sqrt[4]{\tan x} \, dx}{\sin^2 x}$$
; 16) $\int \frac{\sin x \, dx}{\sqrt{1 + 4\cos x + \cos^2 x}}$; 17) $\int \frac{\cos \ln x}{x} \, dx$;

18)
$$\frac{\ln \operatorname{tg} x}{\sin 2x} dx$$
; 19) $\int \frac{e^{\operatorname{tg} x} + \operatorname{ctg} x}{\cos^2 x} dx$; 20) $\frac{\cos x}{\sqrt{e^{\sin x} - 1}} dx$.

16. 1)
$$\int \frac{dx}{\sqrt{1-x^2} \arcsin x}$$
; 2) $\int \sqrt{\frac{\arcsin x}{1-x^2}} dx$; 3) $\int \frac{\arccos^2 2x}{\sqrt{1-4x^2}} dx$;

4)
$$\int \frac{\ln \arccos x}{\sqrt{1-x^2\arccos x}} dx$$
; 5) $\int \frac{\arctan x^2 x}{1+x^2} dx$; 6) $\int \frac{\sqrt[3]{\arccos x}}{1+x^2} dx$;

7)
$$\int \frac{\arctan \sqrt{x}}{(1+x)\sqrt{x}} dx$$
; 8) $\int \frac{\arctan e^x}{\cosh x} dx$.

17. Найти интеграл:

1)
$$\int x e^{-x} dx$$
; 2) $\int x 2^x dx$; 3) $\int x \sin x dx$; 4) $\int x \ln x dx$;

5)
$$\int \ln(x + \sqrt{4 + x^2}) dx$$
; 6) $\int x \ln \left| 1 + \frac{1}{x} \right| dx$;

7)
$$\int x^{\alpha} \ln x \, dx$$
, $\alpha \in R$; 8) $\int (x^2 - 2x + 3) \ln(x + 1) \, dx$.

18. С помощью формулы интегрирования по частям найти интеграл:

1)
$$\int \frac{x^2 dx}{(1+x^2)^2}$$
; 2) $\int \frac{dx}{(4+x^2)^2}$.

Найти интеграл (19-21).

19. 1)
$$\int x \cos(5x-7) dx$$
; 2) $\int x \sin^2 dx$; 3) $\int \frac{x dx}{\cos^2 x}$;

4)
$$\int x \operatorname{tg}^2 2x \, dx$$
; 5) $\int \frac{x - \sin x}{1 - \cos x} \, dx$; 6) $\int \sin x \cdot \ln \operatorname{tg} x \, dx$.

20. 1)
$$\int \operatorname{arctg} x \, dx$$
; 2) $\int \operatorname{arccos}(5x-2) \, dx$; 3) $\int x \operatorname{arcctg} x \, dx$;

4)
$$\int x^2 \arcsin 2x \, dx$$
; 5) $\int x^3 \arctan x \, dx$; 6) $\int \frac{\arcsin x}{x^2} \, dx$;

7)
$$\int \arctan \sqrt{x} \, dx$$
; 8) $\int \frac{x \arccos x}{\sqrt{1-x^2}} \, dx$; 9) $\int x \sqrt{1-x^2} \arcsin x \, dx$;

10)
$$\int \frac{\arcsin(x/2)}{\sqrt{2-x}} dx.$$

21. 1)
$$\int (x^2 - 6x + 2)e^{3x} dx$$
; 2) $\int x^2 2^x dx$; 3) $\int x^2 \sin 2x dx$;

4)
$$\int (x^2 - x + 1) \operatorname{ch} x \, dx$$
; 5) $\int (x^2 + 1)^2 \cos x \, dx$; 6) $\int x^5 \sin 5x \, dx$.

22. Доказать формулу ($P_n(x)$ — многочлен степени n , $a \neq 0$):

1)
$$\int P_n(x)e^{ax} dx = \left(P_n(x) - \frac{P'_n(x)}{a} + \dots + (-1)^n \frac{P_n^{(n)}(x)}{a^n}\right) \frac{e^{ax}}{a} + C;$$

2)
$$\int P_n(x) \sin ax \, dx = -\left(P_n(x) - \frac{P_n''(x)}{a^2} + \frac{P_n^{(4)}(x)}{a^4} - \dots\right) \frac{\cos ax}{a} + \left(\frac{P_n'(x)}{a} - \frac{P_n'''(x)}{a^3} + \frac{P_n^{(5)}(x)}{a^5} - \dots\right) \frac{\sin ax}{a} + C;$$

3)
$$\int P_n(x) \cos ax \, dx = \left(P_n(x) - \frac{P_n''(x)}{a^2} + \frac{P_n^{(4)}(x)}{a^4} - \dots \right) \frac{\sin ax}{a} + \left(\frac{P_n'(x)}{a} - \frac{P_n'''(x)}{a^3} + \frac{P_n^{(5)}(x)}{a^5} - \dots \right) \frac{\cos ax}{a} + C.$$

Найти интеграл (23, 24).

23. 1)
$$\int \ln^2 x \, dx$$
; 2) $\int \frac{\ln^2 x}{x^2 \sqrt{x}} \, dx$; 3) $\int \left(\frac{\ln x}{x}\right)^3 \, dx$;

4)
$$\int \ln^2(x + \sqrt{1+x^2}) dx$$
; 5) $\int \arcsin^2 x dx$; 6) $\int x \arctan^2 x dx$.

24. 1)
$$\int \sqrt{x^2 + a} \, dx$$
; 2) $\int x^2 \sqrt{x^2 + a^2} \, dx$;

3)
$$\int e^{ax} \sin bx \, dx$$
, $a^2 + b^2 \neq 0$; 4) $\int e^{ax} \cos bx \, dx$, $a^2 + b^2 \neq 0$;

5)
$$\int 3^x \cos x \, dx$$
; 6) $\int e^{3x} \sin \left(2x - \frac{\pi}{4}\right) dx$; 7) $\int \sin x \, \text{ch} \, x \, dx$;

8)
$$\int \left(\frac{\cos x}{e^x}\right)^2 dx$$
; 9) $\int e^{ax} \sin^2 bx dx$; 10) $\int x e^x \sin x dx$;

11)
$$\int x^2 e^x \cos x \, dx$$
; 12) $\int x e^x \sin^2 x \, dx$; 13) $\int \sin \ln x \, dx$;

14)
$$\int \cos \ln x \, dx$$
; 15) $\int x^2 \sin \ln x \, dx$; 16) $\int e^{\arccos x} \, dx$.

25. Получить для интеграла J_n $(n \in N)$ рекуррентную формулу:

1)
$$J_n = \int x^n e^{ax} dx$$
, $a \neq 0$; 2) $J_n = \int \ln^n x dx$;

3)
$$J_n = \int x^{\alpha} \ln^n x \, dx$$
, $\alpha \neq -1$; 4) $J_n = \int \frac{x^n}{\sqrt{x^2 + a}} \, dx$, $n > 2$;

5)
$$J_n = \int \sin^n x \, dx$$
, $n > 2$; 6) $J_n = \int \cos^n x \, dx$, $n > 2$;

7)
$$J_n = \int \sinh^n x \, dx$$
, $n > 2$; 8) $J_n = \int \cosh^n x \, dx$, $n > 2$;

9)
$$J_n = \int \frac{dx}{\sin^n x}$$
, $n > 2$; 10) $J_n = \int \frac{dx}{\cosh^n x}$, $n > 2$.

Найти интеграл (26-28).

26. 1)
$$\int x^8 e^{-x} dx$$
; 2) $\int \ln^4 x dx$; 3) $\int x^3 \ln^3 x dx$; 4) $\int \frac{x^6 dx}{\sqrt{x^2 + 9}}$;

5)
$$\int \cos^5 x \, dx$$
; 6) $\int \sin^6 x \, dx$; 7) $\int \frac{dx}{\sin^5 x}$; 8) $\int \frac{dx}{\cosh^7 x}$.

27. 1)
$$\int x^3 e^{-x^2} dx$$
; 2) $\int e^{\sqrt{x}} dx$; 3) $\int x^2 e^{\sqrt{x}} dx$; 4) $\int \frac{\ln \ln x}{x} dx$;

5)
$$\int \frac{x \ln x \, dx}{\sqrt{1+x^2}}$$
; 6) $\int \frac{\ln(x^2-1)}{\sqrt{x+1}} \, dx$; 7) $\int \sqrt{x} \sin \sqrt{x} \, dx$;

8)
$$\int \cos^2 \sqrt{x} \, dx$$
; 9) $\int \cos^2 \ln x \, dx$; 10) $\int \frac{\ln \sin x}{\sin^2 x} \, dx$;

11)
$$\int \cos x \cdot \ln(1 + \sin^2 x) \, dx$$
; 12) $\int \frac{x^2 e^x}{(x+2)^2} \, dx$.

$${\bf 28.}\ \ 1)\ \ \int x\ {\rm arctg}\, x^{\,2}\ dx\,; \quad \ 2)\ \ \int e^{\,-\,x} {\rm arctg}\, e^{\,x}\ dx\,; \quad \ 3)\ \ \int x\ {\rm arccos}\, \frac{1}{x}\ dx\,;$$

4)
$$\int \frac{\operatorname{arctg} \sqrt{x}}{\sqrt{x+1}} dx$$
; 5) $\int \operatorname{arcsin} \sqrt{\frac{x}{x+1}} dx$; 6) $\int \operatorname{arcsin} \frac{2\sqrt{x}}{1+x} dx$.

29. Найти функции $f(x)\,,\;x\in(0;+\infty)\,,$ удовлетворяющие условию $f'(x^2)=1/x\,,\;x>0\,.$

30. Найти функции f(x) , $x \in R$, удовлетворяющие условию

$$f'(\ln x) = \begin{cases} 1, & \text{если} \quad x \in (0;\,1], \\ x, & \text{если} \quad x \in (1;\,+\infty). \end{cases}$$

31. Найти функции f(x), $x \in (0; +\infty)$ и g(x), $x \in R$, удовлетворяющие условиям

$$xf'(x^2) + g'(x) = \cos x - 3x^3$$
, $f(x^2) + g(x) = \sin x - x^4$.

32. Найти функцию $f(x), x \in (0; +\infty)$ и $g(x), x \in R$, удовлетво-

ряющую при x > 0 условиям:

1)
$$f(x) + g(x) = x + 1$$
, $f'(x) - g'(x) = 0$, $f'(2x) - g'(-2x) = 1 - 12x^2$;

2)
$$f(x) + g(x) = x^4/6$$
, $f'(x) - g'(x) = \sin x$, $f'(2x) - g'(-2x) = 0$.

ОТВЕТЫ

1. 1)
$$\sqrt{x} - \cos(x+1) + \cos 2$$
; 2) $\ln|x| + 3/x + 4$; 3) $x|x|/2 + 6$.

2. 1)
$$x^4/3 - x^3/3 - x^2 + C$$
; 2) $x^5/5 - 2x^3/3 + x + C$;

3)
$$-\frac{4}{x^2} - \frac{4}{x} + 2 \ln|x| + C$$
; 4) $\frac{2}{5} x^2 \sqrt{x} - \frac{2}{3} x \sqrt{x} + 2 \sqrt{x} + C$;

5)
$$\frac{8}{15}x\sqrt[8]{x^7} + C$$
; 6) $\frac{1}{\sqrt{7}}\arctan \frac{x}{\sqrt{7}} + C$;

7)
$$\frac{1}{2\sqrt{15}} \ln \left| \frac{x\sqrt{3} - \sqrt{5}}{x\sqrt{3} + \sqrt{5}} \right| + C; 8$$
 $\frac{1}{\sqrt{7}} \ln \left| x + \sqrt{x^2 - \frac{8}{7}} \right| + C;$

9)
$$\ln(x + \sqrt{x^2 + 13}) + C$$
; 10) $16x - \frac{36}{5}\sqrt[3]{4x^5} + \frac{18}{7}\sqrt[3]{2x^7} - \frac{x^3}{3} + C$;

11)
$$\arcsin \frac{x}{2} + 2\ln(x + \sqrt{4 + x^2}) + C$$
; 12) $\frac{2^{2x}e^x}{1 + 2\ln 2} + C$;

13)
$$-\frac{1}{5^x \ln 5} - \frac{1}{2^x \ln 2} + C;$$
 14) $\frac{1}{6\sqrt{3}} \ln \left| \frac{x + \sqrt{3}}{x - \sqrt{3}} \right| - \frac{1}{3x} + C;$

15)
$$x/2 - (\sin x)/2 + C$$
; 16) $-\operatorname{ctg} x - x + C$; 17) $x - \operatorname{th} x + C$;

18)
$$x - \coth x + C$$
.

3. 1) Неверно; 2) верно; 3) неверно.

5. Указание. См. [1, задачу 13.173],
$$\alpha = 2$$
.

6. 1)
$$\frac{|x|^3}{3} + C$$
; 2) $\frac{(1+x)|1+x|}{2} + \frac{(1-x)|1-x|}{2} + C$;

3)
$$F(x) = \begin{cases} -(2/3)x^3 + (7/2)x^2 - 6x + C, & \text{если } x < 2, \\ (2/3)x^3 - (7/2)x^2 + 6x - 20/3 + C, & \text{если } x \geqslant 2; \end{cases}$$

4)
$$F(x) = \begin{cases} -e^{-x} + 2 + C, & \text{если } x < 0 \\ e^x + C, & \text{если } x \geqslant 0; \end{cases}$$

5)
$$F(x) = \begin{cases} 1 - \operatorname{ch} x + C, & \operatorname{если} \quad x < 0, \\ \operatorname{ch} x - 1 + C, & \operatorname{если} \quad x \geqslant 0; \end{cases}$$

7)
$$F(x) = \begin{cases} x + C, & \text{если } |x| \leq 1, \\ (x^3 + 2\operatorname{sign} x)/3 + C, & \text{если } |x| > 1; \end{cases}$$

8)
$$([x]/\pi)([x] - (-1)^{[x]}\cos\pi x) + C$$

7.1)
$$\frac{1}{a}e^{ax} + C$$
; 2) $-\frac{1}{a}\cos(ax+b) + C$;

3)
$$\frac{1}{a(\alpha+1)}(ax+b)^{\alpha+1}+C$$
, если $\alpha \neq -1$, $\frac{1}{a}\ln|ax+b|+C$, если $\alpha = -1$; 4) $\frac{x}{2}-\frac{1}{4}\sin 2(ax+b)+C$; 5) $\frac{x\cos 2b}{a}+\frac{\sin 2ax}{a}+C$;

4)
$$\frac{x}{2} - \frac{1}{4a} \sin 2(ax+b) + C$$
; 5) $\frac{x \cos 2b}{2} + \frac{\sin 2ax}{4a} + C$;

6)
$$\frac{x \cos b}{2} + \frac{\sin(2x+b)}{4a} + C$$

8. 1)
$$\left| \frac{1}{\sqrt{35}} \operatorname{arctg} \left(\sqrt{\frac{7}{5}} x \right) + C; \right| 2$$
 2) $\left| \frac{1}{18} \ln \left| \frac{3x+5}{1-3x} \right| + C; \right|$

3)
$$\frac{2}{\sqrt{31}} \operatorname{arctg} \frac{4x-5}{\sqrt{31}} + C$$
; 4) $\frac{1}{16} \ln \left| \frac{3x-5}{5x-3} \right| + C$;

5)
$$\ln \left| x + \frac{1}{2} + \sqrt{x^2 + x} \right| + C$$
; 6) $\frac{1}{\sqrt{2}} \arcsin \frac{4x - 3}{5} + C$;

7)
$$\ln(x-1+\sqrt{x^2-2x+5})+C$$
; 8) $\arcsin\frac{x+2}{\sqrt{21}}+C$.

10. 1)
$$\ln |3x^2 - 7x + 1| + C$$
:

2)
$$\frac{3}{10}\ln(2-3x+5x^2) - \frac{11}{5\sqrt{31}}\arctan \frac{10x-3}{\sqrt{31}} + C;$$

3)
$$\frac{1}{2} \ln |x^2 - x - 1| - \frac{1}{2\sqrt{5}} \ln \left| \frac{2x - 1 - \sqrt{5}}{2x - 1 + \sqrt{5}} \right| + C;$$

4)
$$\frac{1}{5}\ln(5x^2-x+2)-\frac{8}{5\sqrt{39}}\arctan\frac{10x-1}{\sqrt{39}}+C;$$

5)
$$3\sqrt{x^2-4x+5}+C$$
;

6)
$$\frac{1}{4}\sqrt{4x^2+4x+3}+\frac{5}{4}\ln(2x+1+\sqrt{4x^2+4x+3})+C$$
;

7)
$$-\frac{1}{4}\sqrt{3+4x-4x^2}+\frac{7}{4}\arcsin\frac{2x-1}{2}+C$$
;

8)
$$-\frac{1}{2}\sqrt{1+x^2-x^4}+\frac{3}{4}\arcsin\frac{2x^2-1}{\sqrt{5}}+C$$
;

9)
$$-\frac{1}{\sqrt{3}} \ln \frac{\sqrt{3+7x^2}+\sqrt{3}}{|x|} + C; \quad 10) \ 2\sqrt{\frac{x-2}{x-1}} + C;$$

11)
$$\frac{2x-1}{4}\sqrt{x-x^2} + \frac{1}{8}\arcsin(2x-1) + C;$$

12)
$$\frac{x+1}{2}\sqrt{x^2+2x+5} + 2\ln(x+1+\sqrt{x^2+2x+5}) + C.$$

11. 1)
$$\frac{1}{2}(1-x^2)^{-1}+C$$
; 2) $-\frac{1}{15}(x^5+2)^{-3}+C$;

3)
$$\frac{1}{11}(1-x)^{-11} - \frac{1}{10}(1-x)^{-10} + C;$$

4)
$$\frac{x^5}{5} - \frac{x^4}{4} + \frac{x^3}{3} - \frac{x^2}{2} + x - \ln|x+1| + C$$
; 5) $\ln|x^3 - x + 1| + C$;

6)
$$\frac{1}{8} \ln \frac{x^2 + 1}{x^2 + 5} + C$$
; 7) $\frac{1}{\sqrt{2}} \arctan \frac{x^2 - 1}{\sqrt{2}x} + C$;

8)
$$\frac{1}{2\sqrt{2}} \ln \frac{x^2 - \sqrt{2}x + 1}{x^2 + \sqrt{2}x + 1} + C.$$

12. 1)
$$\frac{2}{9}\sqrt{(x^3+1)^3}+C$$
; 2) $\frac{2}{5}\sqrt{(1+x)^5}-\frac{2}{3}\sqrt{(1+x)^3}+C$;

3)
$$\frac{1}{5}\sqrt{(x^2-1)^5} + \frac{1}{3}\sqrt{(x^2-1)^3} + C;$$

4)
$$\frac{2}{35}(5x^3+6x^2+8x+16)\sqrt{x-1}+C;$$

5)
$$\frac{3}{2}\sqrt[3]{(x+1)^2} - 3\sqrt[3]{x+1} + 3\ln|1 + \sqrt[3]{x+1}| + C;$$

6)
$$2\sqrt{x} - 4\sqrt[4]{x} + 4\ln(1+\sqrt[4]{x}) + C$$
; 7) $\ln\frac{x}{(\sqrt[6]{x}+1)^6} + C$;

8)
$$-\frac{\sqrt{(9-x^2)^5}}{45x^5} + C$$
; 9) $\frac{\sqrt{x^2-1}}{x} + C$; 10) $\frac{2x^2-1}{3x^3}\sqrt{1+x^2} + C$.

13. 1)
$$-\frac{1}{2}e^{-x^2} + C$$
; 2) $\frac{1}{2}e^{2x^2+2x-1} + C$; 3) $x - \frac{1}{3}\ln(1+e^{3x}) + C$;

4)
$$-x - \frac{2}{\sqrt{e^x}} + 2\ln(1+\sqrt{e^x}) + C$$
; 5) $2e^{\sqrt{x}} + C$; 6) $\arcsin\frac{e^x}{2} + C$;

7)
$$2 \operatorname{arctg} \sqrt{e^x - 1} + C = -2 \operatorname{arcsin} e^{-x/2} + C_1$$
;

8)
$$\frac{1}{2}\ln(e^{2x}+\sqrt{e^{4x}+1})+C$$
; 9) $\frac{\arcsin 2^x}{\ln 2}+C$;

10)
$$\frac{4}{7} \sqrt[4]{(1+e^x)^7} - \frac{4}{3} \sqrt[4]{(1+e^x)^3} + C;$$
 11) $\ln \left| \frac{x}{2} \right| + C;$

12)
$$2 \operatorname{arctg} e^x + C$$
; 13) $\frac{1}{2} (\operatorname{ch}^2 x - \ln(1 + \operatorname{ch}^2 x)) + C$;

14)
$$\frac{1}{3}$$
th $^3x - \frac{1}{5}$ th $^5x + C$.

14. 1)
$$\frac{1}{3} \ln^3 x + C$$
; 2) $\ln |\ln \ln x| + C$;

3)
$$\ln x - \ln 2 \cdot \ln |\ln x + 2 \ln 2| + C$$
;

4)
$$-\frac{1}{4} \ln^2 \frac{1+x}{1-x} + C$$
; 5) $\frac{2}{3} (\ln x - 2) \sqrt{1 + \ln x} + C$;

6)
$$-\sqrt{1-4\ln x - \ln^2 x} - 2 \arcsin \frac{\ln x + 2}{\sqrt{5}} + C$$
.

15. 1)
$$\frac{1}{7}\sin^7 x + C$$
; 2) $-\ln(1+\cos x) + C$; 3) $-\sin\frac{1}{x} + C$;

4)
$$\ln |\sin x| + C$$
; 5) $\ln |\tan (x/2 + \pi/4)| + C$;

6)
$$\frac{1}{2\sqrt{3}} \operatorname{arctg} \frac{2 \operatorname{tg} x}{\sqrt{3}} + C$$
, $|x| < \frac{\pi}{2}$; 7) $-2 \cos \sqrt{x} + C$;

8)
$$2\left(\frac{1}{11}\sin^4x - \frac{2}{7}\sin^2x + \frac{1}{3}\right)\sqrt{\sin^3x} + C$$
;

9)
$$\frac{2}{5}\sqrt{\cos^5 x} - 2\sqrt{\cos x} + C$$
; 10) $-\sqrt{1+2\cos x} + C$;

11)
$$-\frac{1}{\sqrt{2}} \ln |\sqrt{2} \cos x + \sqrt{\cos 2x}| + C;$$
 12) $\frac{1}{\sqrt{2}} \arcsin(\sqrt{2} \sin x) + C;$

13)
$$\frac{1}{9}\sqrt{25\sin^2 x + 9\cos^2 x} + C$$
; 14) $\sqrt{2\sin^2 x - 1} + C$;

15)
$$-\frac{4}{2}\sqrt[4]{\cot^3 x} + C$$
;

16)
$$-\ln(2 + \cos x + \sqrt{\cos^2 x + 4\cos x + 1}) + C$$
;

17)
$$\sin \ln x + C$$
; 18) $\frac{1}{4} \ln^2 \operatorname{tg} x + C$; 19) $e^{\operatorname{tg} x} + \ln |\operatorname{tg} x| + C$;

20)
$$2 \arctan \sqrt{e^{\sin x} - 1} + C = -2 \arcsin e^{-(\sin x)/2} + C_1$$
.

16. 1)
$$\ln |\arcsin x| + C$$
; 2) $\frac{2}{3} \arcsin^{3/2} x + C$; 3) $-\frac{1}{6} \arccos^3 2x + C$;

4)
$$-\frac{1}{2}\ln^2\arccos x + C$$
; 5) $\frac{1}{3}\operatorname{arctg}^3 x + C$; 6) $-\frac{3}{4}\operatorname{arcctg}^{4/3} x + C$;

7)
$$(\arctan \sqrt{x})^2 + C$$
; 8) $\arctan \frac{3}{2}e^x + C$.

17.1)
$$-e^{-x}(x+1) + C$$
; 2) $\frac{2^x(x \ln 2 - 1)}{\ln^2 2} + C$; 3) $x \operatorname{ch} x - \operatorname{sh} x + C$;

4)
$$\frac{x^2}{4}(2\ln x - 1) + C$$
; 5) $x \ln(x + \sqrt{x^2 + 4}) - \sqrt{x^2 + 4} + C$;

6)
$$\frac{x^2}{2} \ln \left| 1 + \frac{1}{x} \right| - \frac{1}{2} \ln |x+1| + \frac{x}{2} + C;$$

7)
$$\frac{x^{\alpha+1}}{\alpha+1} \left(\ln x - \frac{1}{\alpha+1} \right) + C$$
, если $\alpha \neq -1$, $\frac{1}{2} \ln^2 x + C$, если $\alpha = -1$;

8)
$$\left(\frac{x^3}{3} - x^2 + 3x + \frac{13}{3}\right) \ln(x+1) - \frac{x^3}{9} + \frac{2}{3}x^2 - \frac{13}{3}x + C.$$

18. 1)
$$\frac{1}{2} \left(\operatorname{arctg} x - \frac{x}{1+x^2} \right) + C$$
; 2) $\frac{1}{16} \left(\operatorname{arctg} \frac{x}{2} + \frac{2x}{4+x^2} \right) + C$.

19. 1)
$$\frac{x}{5}\sin(5x-7) + \frac{1}{25}\cos(5x-7) + C$$
;

2)
$$\frac{x^2}{4} - \frac{x}{4} \sin 2x - \frac{1}{8} \cos 2x + C$$
; 3) $x \operatorname{tg} x + \ln |\cos x| + C$;

4)
$$\frac{x}{2} \operatorname{tg} 2x + \frac{1}{4} \ln|\cos 2x| - \frac{x^2}{2} + C$$
; 5) $-x \operatorname{ctg} \frac{x}{2} + C$;

6)
$$\ln \left| \operatorname{tg} \frac{x}{2} \right| - \cos x \cdot \ln \operatorname{tg} x + C$$

20. 1)
$$x \arctan x - \frac{1}{2} \ln(1+x^2) + C$$
;

2)
$$\frac{1}{5}((5x-2)\arccos(5x-2)-\sqrt{-25x^2+20x-3})+C;$$

3)
$$\frac{x + (x^2 + 1)\operatorname{arctg} x}{2} + C$$
; 4) $\frac{x^3}{3} \operatorname{arcsin} 2x + \frac{2x^2 + 1}{36} \sqrt{1 - 4x^2} + C$;

5)
$$\frac{x^4 - 1}{4} \arctan x - \frac{x^3}{12} + \frac{x}{4} + C$$
; 6) $-\frac{\arcsin x}{x} - \ln \frac{1 + \sqrt{1 - x^2}}{|x|} + C$;

7)
$$(1+x) \arctan \sqrt{x} - \sqrt{x} + C$$
; 8) $-x - \sqrt{1-x^2} \arccos x + C$;

9)
$$\frac{x}{9}(3-x^2) - \frac{1}{3}(1-x^2)^{3/2} \arcsin x + C;$$

10)
$$4\sqrt{2+x} - 2\sqrt{2-x} \arcsin(x/2) + C$$
.

21. 1)
$$\left(x^2 - \frac{20}{3}x + \frac{38}{9}\right) \frac{e^{3x}}{3} + C$$
; 2) $\left(\frac{x^2}{\ln 2} + \frac{2x}{\ln^2 2} + \frac{2}{\ln^3 2}\right) 2^x + C$;

3)
$$\left(\frac{1}{4} - \frac{x^2}{2}\right) \cos 2x + \frac{x}{2} \sin 2x + C;$$

4)
$$(x^2 - x + 3) \operatorname{sh} x - (2x - 1) \operatorname{ch} x + C$$
;

5)
$$(x^4 - 10x^2 + 21) \sin x + 4x(x^2 - 5) \cos x + C;$$

6)
$$\left(-x^5 + \frac{4x^3}{5} - \frac{24x}{125}\right) \frac{\cos 5x}{5} + \left(x^4 - \frac{12x^2}{25} - \frac{24}{625}\right) \frac{\sin 5x}{5} + C.$$

23. 1)
$$x(\ln^2 x - 2 \ln x + 2) + C$$
;

2)
$$-\frac{8}{27}x^{-3/2}\left(\frac{9}{4}\ln^2 x + 3\ln x + 2\right) + C;$$

§ 1. Общие приемы и методы интегрирования

3)
$$-\frac{1}{2x^2}\left(\ln^3x+\frac{3}{2}\ln^2x+\frac{3}{2}\ln x+\frac{3}{4}\right)+C;$$
4) $x\ln^2(x+\sqrt{1+x^2})-2\sqrt{1+x^2}\ln(x+\sqrt{1+x^2})+2x+C;$
5) $x \arcsin^2x+2\sqrt{1-x^2}\arcsin x-2x+C;$
6) $\frac{x^2+1}{2}\arctan \cot^2x-x\arctan \cot x+\frac{1}{2}\ln(x^2+1)+C.$
24. 1) $\frac{x}{2}\sqrt{x^2+a}+\frac{a}{2}\ln|x+\sqrt{x^2+a}|+C;$
2) $\frac{x(2x^2+a^2)}{8}\sqrt{x^2+a^2}-\frac{a^8}{8}\ln(x+\sqrt{a^2+x^2})+C;$
3) $\frac{a\sin bx-b\cos bx}{a^2+b^2}e^{ax}+C;$ 4) $\frac{a\cos bx+b\sin bx}{a^2+b^2}e^{ax}+C;$
5) $\frac{\sin x+(\ln 3)\cos x}{a^2+b^2}3^3+C;$ 6) $\frac{\sin 2x-5\cos 2x}{8}e^{3x}+C;$
7) $\frac{\sin x \sinh x-\cos x \cot x}{2}+C;$ 8) $\frac{\sin 2x-\cos 2x}{8}e^{-2x}+C;$
20) $\frac{a^2+4b^2-a^2\cos 2bx-2ab\sin 2bx}{2a(a^2+4b^2)}e^{ax}+C;$
210) $\frac{x\sin x+(1-x)\cos x}{2}e^x+C;$
211) $\frac{(x-1)^2\sin x+(x^2-1)\cos x}{2}e^x+C;$
212) $\frac{(4-10x)\sin 2x-(5x+3)\cos 2x+25(x-1)}{2}e^x+C;$
213) $\frac{(\sin \ln x-\cos \ln x)x}{2}+C;$ 14) $\frac{(\sin \ln x+\cos \ln x)x}{2}+C;$
25. 1) $J_n=\frac{1}{a}x^ne^{ax}-\frac{n}{a}J_{n-1};$
27. 3) $J_n=\frac{x^{n+1}\ln^n x}{\alpha+1}-\frac{n}{a+1}J_{n-1};$
28. $J_n=-\frac{\cos x\sin^{n-1}x}{n}+\frac{n-1}{n}J_{n-2};$
29. $J_n=\frac{\sinh x \cot^{n-1}x}{n}+\frac{n-1}{n}J_{n-2};$
80. $J_n=-\frac{\sinh x \cot^{n-1}x}{n}+\frac{n-1}{n}J_{n-2};$
81. $J_n=-\frac{\sinh x \cot^{n-1}x}{n}+\frac{n-1}{n}J_{n-2};$
82. $J_n=-\frac{\sinh x \cot^{n-1}x}{n}+\frac{n-1}{n}J_{n-2};$
83. $J_n=-\frac{\sinh x \cot^{n-1}x}{n}+\frac{n-1}{n}J_{n-2};$
84. $J_n=-\frac{\sinh x \cot^{n-1}x}{n}+\frac{n-1}{n}J_{n-2};$
85. $J_n=-\frac{\sinh x \cot^{n-1}x}{(n-1)\sin^{n-1}x}+\frac{n-1}{n}J_{n-2};$
86. $J_n=-\frac{\sinh x \cot^{n-1}x}{n}+\frac{n-1}{n}J_{n-2};$
87. $J_n=\frac{\sinh x}{(n-1)\sin^{n-1}x}+\frac{n-1}{n}J_{n-2};$
88. $J_n=-\frac{\sinh x \cot^{n-1}x}{(n-1)\sin^{n-1}x}+\frac{n-1}{n}J_{n-2};$
89. $J_n=-\frac{\sinh x}{(n-1)\sin^{n-1}x}+\frac{n-1}{n}J_{n-2};$

26. 1) $-(x^8 + 8x^7 + 8 \cdot 7x^6 + 8 \cdot 7 \cdot 6x^5 + ... + 8!x + 8!)e^{-x} + C$; 2) $(\ln^4 x - 4 \ln^3 x + 12 \ln^2 x - 24 \ln x + 24)x + C$;

3)
$$\left(\ln^3 x - \frac{3}{4}\ln^2 x + \frac{3}{8}\ln x - \frac{3}{32}\right)\frac{x^4}{4} + C;$$

4) $\frac{1}{16}\left(\left(\frac{8}{3}x^5 - 30x^3 + 405x\right)\sqrt{x^2 + 9} - 3645\ln(x + \sqrt{x^2 + 5})\right) + C;$

4)
$$\frac{1}{16} \left(\left(\frac{3}{3}x - 30x + 405x \right) \sqrt{x^2 + 9} - 5045 \, \text{m} (x + \sqrt{x^2 + 5}) \right)$$

5)
$$\frac{3\cos^4 x + 4\cos^2 x + 8}{15}\sin x + C$$
;

6)
$$-\frac{8\sin^4x + 10\sin^2x + 15}{96}\sin 2x + \frac{5x}{16} + C;$$

7)
$$-\frac{\cos x}{4\sin^4 x} - \frac{3\cos x}{8\sin^2 x} + \frac{3}{8}\ln\left|\log\frac{x}{2}\right| + C;$$

8)
$$\frac{\sinh x}{6 \cosh^6 x} + \frac{5 \sinh x}{24 \cosh^4 x} + \frac{5 \sinh x}{16 \cosh^2 x} + \frac{5}{8} \operatorname{arctg} e^x + C$$
.

27. 1)
$$-\frac{1}{2}(x^2+1)e^{-x^2}+C$$
; 2) $2(\sqrt{x}-1)e^{\sqrt{x}}+C$;

3)
$$2(x^{5/2} - 5x^2 + 20x^{3/2} - 60x + 120x^{1/2} - 120)e^{\sqrt{x}} + C$$
;

4)
$$(\ln \ln x - 1) \ln x + C$$
; 5) $\sqrt{x^2 + 1} \ln \frac{x}{e} - \ln \frac{\sqrt{x^2 + 1} - 1}{x} + C$;

6)
$$2\sqrt{x+1}(\ln(x^2-1)-4)-4\sqrt{2}\ln\frac{\sqrt{x+1}-\sqrt{2}}{x+1}+C;$$

7)
$$2(2-x)\cos\sqrt{x} + 4\sqrt{x}\sin\sqrt{x} + C$$
;

8)
$$\frac{x}{2} + \frac{\sqrt{x}}{2}\sin(2\sqrt{x}) + \frac{1}{4}\cos(2\sqrt{x}) + C$$

9)
$$\frac{x}{10}(5 + \cos(2 \ln x) + 2 \sin(2 \ln x)) + C;$$

10)
$$-(x + \operatorname{ctg} x \cdot \ln(e \sin x)) + C$$
;

11)
$$\sin x \ln(1+\sin^2 x) - 2 \sin x + 2 \arctan \sin x + C$$
; 12) $\frac{x-2}{x+2}e^x + C$.

28. 1)
$$\frac{1}{2}x^2 \operatorname{arctg} x^2 - \frac{1}{4}\ln(1+x^4) + C;$$

2)
$$-x + \frac{1}{2} \ln(1 + e^{2x}) - e^{-x} \operatorname{arctg} e^{x} + C;$$

3)
$$-\frac{1}{2}(\operatorname{sign} x)\sqrt{x^2 - 1} + \frac{x^2}{2} \arccos \frac{1}{x} + C;$$

4)
$$2\sqrt{x+1} \operatorname{ar} \operatorname{ctg} \sqrt{x} - 2 \ln(\sqrt{x} + \sqrt{x+1}) + C$$
;

5)
$$x \arcsin \sqrt{\frac{x}{x+1}} - \sqrt{x} + \arctan \sqrt{x} + C;$$

6)
$$-2 \operatorname{sign} (1-x)\sqrt{x} + (1+x) \arcsin \frac{2\sqrt{x}}{1+x} + C$$

29.
$$f(x) = 2\sqrt{x} + C$$
. **30.** $f(x) = \begin{cases} x + 1 + C, & \text{если } x \leq 0, \\ e^x + C, & \text{если } x > 0. \end{cases}$

31.
$$f(x) = C - x^2/2$$
, $g(x) = \sin x - x^4/2 - C$

32. 1)
$$f(x) = \frac{x}{2} + 1 - C$$
, $g(x) = \begin{cases} x/2 + C, \text{ если } x > 0, \\ x/2 - x^3 + C, \text{ если } x \geqslant 0; \end{cases}$

$$2) \ f(x) = \frac{x^4}{12} - \frac{\cos x}{2} + C \,, \quad g(x) = \begin{cases} \frac{x^4}{12} + \frac{\cos x}{2} - C, \text{ если } x > 0, \\ \frac{x^4}{12} - \frac{\cos x}{2} + 1 - C, \text{ если } x \geqslant 0. \end{cases}$$

§ 2. Интегрирование рациональных функций

СПРАВОЧНЫЕ СВЕДЕНИЯ

1. Интегрирование элементарных дробей.

Каждая рациональная функция на каждом промежутке, принадлежащем ее области определения, представима в виде суммы многочлена и элементарных рациональных дробей (см. [1, § 6])

$$\frac{A}{(x-a)^n}$$
, $\frac{Mx+N}{(x^2+px+q)^n}$, $p^2-4q<0$.

Поэтому интегрирование рациональных функций сводится к разложению рациональной функции на элементарные дроби и к интегрированию элементарных дробей и многочленов.

Интегрирование элементарных дробей производится следующим образом:

$$\begin{aligned} 1) & \int \frac{A \, dx}{x-a} = A \ln |x-a| + C; \\ 2) & \int \frac{A \, dx}{(x-a)^n} = -\frac{A}{(n-1)(x-a)^{n-1}} + C, \quad n \neq 1; \\ 3) & \int \frac{Mx+N}{x^2+px+q} \, dx = \frac{M}{2} \int \frac{2x+p}{x^2+px+q} \, dx + \left(N - \frac{Mp}{2}\right) \int \frac{dx}{x^2+px+q} = \\ & = \frac{M}{2} \ln(x^2+px+q) + \left(N - \frac{Mp}{2}\right) \int \frac{dx}{(x+p/2)^2+q-p^2/4} = \\ & = \frac{M}{2} \ln(x^2+px+q) + \frac{N-Mp/2}{\sqrt{q-p^2/4}} \arctan \left(\frac{x+p/2}{\sqrt{q-p^2/4}} + C; \right) \\ 4) & \int \frac{Mx+N}{(x^2+px+q)^n} \, dx = \\ & = \frac{M}{2} \int \frac{(2x+p) \, dx}{(x^2+px+q)^n} + \left(N - \frac{Mp}{2}\right) \int \frac{dx}{(x^2+px+q)^n} = \\ & = \frac{M}{2} \frac{(x^2+px+q)^{1-n}}{1-n} + \left(N - \frac{Mp}{2}\right) \int \frac{dx}{((x+p/2)^2+q-p^2/4)^n}, \quad n > 1. \end{aligned}$$

Последний интеграл линейной подстановкой t=x+p/2 приводится к интегралу J_n , для которого в примере 17 из \S 1 получена рекуррентная формула.

Из формул 1)—4) следует, что интеграл от элементарной дроби выражается через рациональные функции, логарифмы и арктангенсы. Поэтому неопределенный интеграл от любой рациональной функции на всяком промежутке, принадлежащем ее области определения, является элементарной функцией, представимой в виде алгебраической суммы композиций рациональных функций, логарифмов и арктангенсов.

2. Метод Остроградского. Если знаменатель правильной рациональной дроби P(x)/Q(x) имеет кратные корни, особенно комплекс-

ные, то интегрирование такой дроби обычно связано с громоздкими выкладками. В этом случае целесообразно пользоваться следующей формилой Остроградского:

$$\int \frac{P(x)}{Q(x)} dx = \frac{P_1(x)}{Q_1(x)} + \int \frac{P_2(x)}{Q_2(x)} dx.$$

В этой формуле $Q_2(x)$ — многочлен, имеющий те же корни, что и многочлен Q(x), но все корни многочлена $Q_2(x)$ простые (однократные). Многочлен $Q_1(x)$ есть частное от деления многочлена Q(x) на многочлен $Q_2(x)$, т. е. $Q_1(x) = Q(x)/Q_2(x)$, а $P_1(x)$ и $P_2(x)$ — это некоторые многочлены, степени которых соответственно меньше степенёй многочленов $Q_1(x)$ и $Q_2(x)$. Если корни Q(x) известны, то тем самым известны многочлены $Q_1(x)$ и $Q_2(x)$. Для отыскания многочленов $P_1(x)$ и $P_2(x)$ их записывают с неопределенными коэффициентами, которые находят после дифференцирования обеих частей формулы Остроградского. Если $P_2 \not\equiv 0$, то, так как корни $Q_2(x)$ простые, интеграл $\int \frac{P_2(x)}{Q_2(x)} dx$ есть функция трансцендентная; она равна сумме слагаемых вида

$$a \arctan(\alpha x + \beta) + b \ln(\gamma + \delta) + C$$
, $a^2 + b^2 \neq 0$.

В связи с этим второе слагаемое в формуле Остроградского называют *таменендентной частью* интеграла $\int \frac{P(x)}{Q(x)} dx$, а первое слагаемое — его *рациональной частью*. Метод Остроградского позволяет найти алгебраическую часть интеграла от правильной рациональной дроби чисто алгебраическим путем, т. е. не прибегая к интегрированию каких-либо функций.

примеры с решениями

$$\Pi$$
 ример 1. Найти $\int \frac{x \ dx}{(x+1)(x+2)(x-3)}$.

A Знаменатель рациональной дроби имеет простые корни $x_1=-1$, $x_2=-2$, $x_3=3$. Поэтому разложение на элементарные дроби имеет вид

$$\frac{x}{(x+1)(x+2)(x-3)} = \frac{A_1}{x+1} + \frac{A_2}{x+2} + \frac{A_3}{x-3}.$$

Изэтого равенства рациональных дробей следует равенство многочленов:

$$x = A_1(x+2)(x-3) + A_2(x+1)(x-3) + A_3(x+1)(x+2).$$

Полагая последовательно $x=-1\,,\;x=-2\,,\;x=3\,,$ находим

$$-1 = -4A_1$$
, $-2 = 5A_2$, $3 = 20A_3$,

T. e. $A_1 = 1/4, \quad A_2 = -2/5, \quad A_3 = 3/20.$

Следовательно,

$$\int \frac{x \, dx}{(x+1)(x+2)(x-3)} = \frac{1}{4} \ln |x+1| - \frac{2}{5} \ln |x+2| + \frac{3}{20} \ln |x-3| + C. \, \blacktriangle$$

 Π ример 2. Найти $\int \frac{2x^4 + 5x^2 - 2}{2x^3 - x - 1} \ dx$.

▲ Подынтегральная функция — неправильная рациональная дробь. Разделив многочлен $P(x) = 2x^4 + 5x^2 - 2$ на многочлен $Q(x) = 2x^3 - x - 1$, получим частное T(x) = x и остаток $R(x) = 6x^2 + x - 2$. Следовательно, данная рациональная дробь представляется в виде суммы многочлена и правильной рациональной дроби следующим образом:

 $\frac{2x^4 + 5x^2 - 2}{2x^3 - x - 1} \, = x \, + \, \frac{6x^2 + x - 2}{2x^3 - x - 1} \, .$

Многочлен $Q(x)=2x^3-x-1$ имеет действительный корень x=1 . Разделив Q(x) на x-1 , получим

$$Q(x) = 2x^3 - x - 1 = (x - 1)(2x^2 + 2x + 1).$$

Трех член $2x^2 + 2x + 1$ не имеет действительных корней, поэтому разложение полученной правильной рациональной дроби на элементарные имеет вид

$$\frac{6x^2 + x - 2}{2x^3 - x - 1} = \frac{A}{x - 1} + \frac{Mx + N}{2x^2 + 2x + 1}$$

Из равенства дробей следует равенство многочленов:

$$6x^{2} + x - 2 = A(2x^{2} + 2x + 1) + (Mx + N)(x - 1).$$

Положив здесь x=1 , получим 5=5A , т. е. A=1 . Приравняв коэффициенты при x^2 и свободные члены многочленов, получим

$$6 = 2A + M$$
, $-2 = A - N$,

откуда $M=4\,,\;N=3\,.$ Таким образом, подынтегральная функция представима в виде

$$\frac{2x^4 + 5x^2 - 2}{2x^3 - x - 1} = x + \frac{1}{x - 1} + \frac{4x + 3}{2x^2 + 2x + 1}$$

и, следовательно,

$$\begin{split} \int & \frac{2x^4 + 5x^2 - 2}{2x^3 - x - 1} \, dx = \\ & = \frac{x^2}{2} + \ln|x - 1| + \int \frac{4x + 2}{2x^2 + 2x + 1} \, dx + \int \frac{1}{2x^2 + 2x + 1} \, dx = \\ & = \frac{x^2}{2} + \ln|x - 1| + \ln(2x^2 + 2x + 1) + \operatorname{arctg}(2x + 1) + C. \ \blacktriangle \end{split}$$

 Π ример 3. Найти $\int \frac{2x^3 + x^2 + 5x + 1}{(x^2 + 3)(x^2 - x + 1)} \ dx$.

▲ Разложение подынтегральной функции на элементарные дроби имеет вид $\frac{2x^3+x^2+5x+1}{(x^2+3)(x^2-x+1)} = \frac{Ax+B}{x^2+3} + \frac{Cx+D}{x^2-x+1}.$

По определению равенства рациональных дробей имеем

$$2x^{3} + x^{2} + 5x + 1 = (Ax + B)(x^{2} - x + 1) + (Cx + D)(x^{2} + 3).$$

Из равенства многочленов следует, что их коэффициенты при одинаковых степенях x равны, поэтому

$$\begin{vmatrix} x^3 \\ x^2 \\ x^2 \\ x^1 \\ x^0 \end{vmatrix} = \begin{matrix} 2 = A + C, \\ 1 = -A + B + D, \\ 5 = A - B + 3C, \\ 1 = B + 3D.$$

Эта система имеет решение: $A=0\,,\; B=1\,,\; C=2\,,\; D=0\,.$ Следовательно.

$$\begin{split} \int \frac{2x^3 + x^2 + 5x + 1}{(x^2 + 3)(x^2 - x + 1)} \, dx &= \\ &= \frac{1}{\sqrt{3}} \operatorname{arctg} \frac{x}{\sqrt{3}} + \ln(x^2 - x + 1) + \frac{2}{\sqrt{3}} \operatorname{arctg} \frac{2x - 1}{\sqrt{3}} + C. \ \blacktriangle \end{split}$$

 Π ример 4. Найти $\int rac{(x^4+1)\,dx}{x^5+x^4-x^3-x^2}$.

▲ Разложим знаменатель рациональной дроби на множители:

$$x^5 + x^4 - x^3 - x^2 = x^2(x^3 + x^2 - x - 1) = x^2(x+1)(x^2 - 1) = x^2(x+1)^2(x-1).$$

Из полученного разложения следует, что подынтегральная функция разлагается на элементарные дроби следующим образом:

$$\frac{x^4+1}{x^2(x+1)^2(x-1)} = \frac{A}{x} + \frac{B}{x^2} + \frac{C}{x-1} + \frac{D}{x+1} + \frac{E}{(x+1)^2}.$$

Из равенства дробей следует равенство многочленов:

$$x^{4} + 1 = Ax(x-1)(x+1)^{2} + B(x-1)(x+1)^{2} + Cx^{2}(x+1)^{2} + Dx^{2}(x^{2}-1) + Ex^{2}(x-1).$$
 (1)

Положив в равенстве (1) поочередно x=0, x=1, x=-1, получим B=-1, C=1/2, E=-1. Чтобы найти коэффициент A, продифференцируем обе части равенства (1) и затем положим в нем x=0. При дифференцировании правой части будем выписывать только те слагаемые, которые не обращаются в нуль при x=0:

$$4x^3 = A(x-1)(x+1)^2 + B(x+1)^2 + 2B(x^2-1) + \dots$$

Отсюда при x=0 имеем 0=-A-B, т. е. A=1. Для определения коэффициента D поступаем аналогично: дифференцируем обе части равенства (1), причем выписываем только те слагаемые правой части, которые не обращаются в нуль при x=-1; получаем равенство

$$4x^{3} = Dx^{2}(x-1) + 2Ex(x-1) + Ex^{2} + \dots,$$

из которого при x=-1 имеем

$$-4 = -2D + 4E + E,$$

откуда находим D = -1/2. Следовательно,

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

Использованный здесь прием отыскания коэффициентов A и D удобен в тех случаях, когда знаменатель рациональной дроби имеет кратные корни. \blacktriangle

 Π ример 5. Найти $\int \frac{4x^2 - 8x}{(x-1)^2(x^2+1)^2} dx$.

▲ Разложение подынтегральной функции на элементарные дроби имеет вил

$$\frac{4x^2 - 8x}{(x-1)^2(x^2+1)^2} = \frac{A}{x-1} + \frac{B}{(x-1)^2} + \frac{Cx+D}{x^2+1} + \frac{Ex+F}{(x^2+1)^2}.$$

Следовательно.

$$4x^{2} - 8x = A(x - 1)(x^{2} + 1)^{2} + B(x^{2} + 1)^{2} + (Cx + D)(x - 1)^{2}(x^{2} + 1) + (Ex + F)(x - 1)^{2}.$$
 (2)

Приравня в соответствующие коэффициенты этих многочленов, можно получить систему шести линейных уравнений с шестью неизвестными $A,\ B,\ C,\ D,\ E,\ F$ и решить ее. Но проще поступить иначе. Положив в равенстве $(2)\ x=1$, найдем B=-1. Затем положим x=i, тогда будем иметь

$$-4 - 8i = (Ei + F)(i - 1)^2 = 2E - 2iF$$

Приравняв действительные и мнимые части, получим -4=2E, -8=-2F, т. е. E=-2, F=4. Продифференцируем обе части равенства (2), причем будем выписывать только те слагаемые, которые не обращаются в нуль при x=1. Тогда получим

$$8x - 8 = A(x^2 + 1)^2 + 2B(x^2 + 1)2x + \dots$$

Отсюда при x=1 имеем 0=4A+8B, т. е. A=2. Продифференцируем обе части равенства (2), выписывая только те слагаемые, которые не обращаются в нуль при x=i:

$$8x - 8 = (Cx + D)(x - 1)^2 2x + E(x - 1)^2 + (Ex + F)2(x - 1) + \dots$$

Подставив в это равенство x=i, найдем последние 2 коэффициента: C=-2, D=-1. Таким образом,

$$\begin{split} \int \frac{4x^2 - 8x}{(x-1)^2(x^2+1)^2} \, dx &= \\ &= 2\ln|x-1| + \frac{1}{x-1} - \int \frac{(2x-1) \, dx}{x^2+1} - \int \frac{2x-4}{(x^2+1)^2} \, dx = \\ &= 2\ln|x-1| + \frac{1}{x-1} - \ln(x^2+1) - \arctan x + \frac{1}{x^2+1} + 4\int \frac{dx}{(x^2+1)^2} \, dx \end{split}$$

Последний интеграл находим по рекуррентной формуле (см. пример 17 из \S 1):

$$J_2 = \int \frac{dx}{(x^2+1)^2} = \frac{1}{2} \left(\frac{x}{x^2+1} + \arctan x \right) + C.$$

Итак.

$$\int \frac{4x^2 - 8x}{(x-1)^2(x^2+1)^2} \ dx = \ln \frac{(x-1)^2}{x^2+1} + \operatorname{arctg} \ x + \frac{1}{x-1} + \frac{1+2x}{x^2+1} + C. \ \blacktriangle$$

Пример 6. Найти методом Остроградского интеграл примера 5. \blacktriangle В этом случае многочлен $Q(x)=(x-1)^2(x^2+1)^2$, поэтому

$$Q_2(x) = (x-1)(x^2+1), \quad Q_1(x) = \frac{Q(x)}{Q_2(x)} = (x-1)(x^2+1).$$

Следовательно, существуют многочлены второй степени

$$P_1(x) = Ax^2 + Bx + C$$
 u $P_2(x) = ax^2 + bx + c$

для которых верно равенство

$$\int \frac{4x^2 - 8x}{(x-1)^2(x^2+1)^2} \, dx = \frac{Ax^2 + Bx + C}{(x-1)(x^2+1)} + \int \frac{ax^2 + bx + c}{(x-1)(x^2+1)} \, dx \, .$$

Рациональную дробь $\frac{ax^2 + bx + c}{(x-1)(x^2+1)}$ удобно сразу представить в виде суммы элементарных дробей и переписать формулу Остроградского следующим образом:

$$\int \frac{4x^2 - 8x}{(x-1)^2(x^2+1)^2} dx = \frac{Ax^2 + Bx + C}{(x-1)(x^2+1)} + \int \left(\frac{D}{x-1} + \frac{Ex + F}{x^2+1}\right) dx.$$

Дифференцируя обе части этого равенства, получаем

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

$$= \frac{(x-1)(x^2+1)(2Ax+B) - (Ax^2+Bx+C)(3x^2-2x+1)}{(x-1)^2(x^2+1)^2} + \frac{D}{(x-1)^2} + \frac{Ex+F}{(x^2+1)^2}$$

откуда следует равенство многочленов:

$$4x^{2} - 8x = -4x^{4} - 2Bx^{3} + (A + B - 3C)x^{2} + 2(C - A)x - B - C + D(x - 1)(x^{2} + 1)^{2} + (Ex + F)(x - 1)^{2}(x^{2} + 1).$$

Приравнивая коэффициенты при одинаковых степенях x, получаем систему

Решая эту систему, находим $A=3,\; B=-1,\; C=0,\; D=2\,,\; E=-2\,,\; F=1\,.$ Итак,

$$\begin{split} \int \frac{4x^2 - 8x}{(x-1)^2(x^2+1)^2} \, dx &= \\ &= \frac{3x^2 - x}{(x-1)(x^2+1)} + 2\ln|x-1| - \ln(x^2+1) + \arctan x + C. \ \blacktriangle \end{split}$$

Замечание. Рассмотренный в этом параграфе метод интегрирования рациональных дробей является общим: с его помощью можно

вычислить неопределенный интеграл от любой рациональной дроби при условии, что известны или могут быть найдены все корни ее знаменателя. Следует иметь в виду, что во многих частных случаях для интегрирования рациональной дроби нет необходимости прибегать к общему методу, так как другие приемы (преобразование подынтегрального выражения, подстановка, интегрирование по частям) быстрее ведут к цели.

$$\Pi$$
 ример 7. Найти интеграл $J=\int \frac{dx}{x(x^5+2)}$.

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

 Π ример 8. Найти интеграл $J = \int rac{x + x^{'}}{1 + x^{4}} \, dx$.

$$\begin{split} \blacktriangle \ J &= \frac{1}{2} \int \frac{dx^2}{1 + (x^2)^2} + \frac{1}{4} \int \frac{(1 + x^4 - 1) \, d(1 + x^4)}{1 + x^4} = \\ &= \frac{1}{2} \operatorname{arctg} x^2 + \frac{1}{4} (1 + x^4) - \frac{1}{4} \ln(1 + x^4) + C. \ \blacktriangle \end{split}$$

ЗАДАЧИ

Найти интеграл (1-9).

1. 1)
$$\int \frac{dx}{(x+1)(x-2)}$$
; 2) $\int \frac{x dx}{2x^2 - 3x - 2}$; 3) $\int \frac{2x+11}{x^2 + 6x + 13} dx$;

4)
$$\int \frac{x^2 - 5x + 9}{x^2 - 5x + 6} dx$$
; 5) $\int \frac{3x^3 - 5x + 8}{x^2 - 4} dx$; 6) $\int \frac{x^2 dx}{x^2 - 6x + 10}$.

2. 1)
$$\int \frac{dx}{(x-1)(x+2)(x+3)}$$
; 2) $\int \frac{2x^2+41x-91}{(x-1)(x+3)(x-4)} dx$;

3)
$$\int \frac{4x^2 + 4x - 11}{(2x - 1)(2x + 3)(2x - 5)} dx$$
; 4) $\int \frac{(5x - 3) dx}{(x - 2)(3x^2 + 2x - 1)}$;

$$5) \int \frac{dx}{6x^3 - 7x^2 - 3x} \; ; \quad 6) \int \frac{(5x - 14) \, dx}{x^3 - x^2 - 4x + 4} \; ; \quad 7) \int \frac{x^5 + x^4 - 8}{x^3 - 4x} \; dx \; ;$$

8)
$$\int \frac{(x^2+1) dx}{(x^2-1)(x^2-4)}$$
; 9) $\int \frac{dx}{x^4-13x^2+36}$;

10)
$$\int \frac{x^6 - 2x^4 + 3x^3 - 9x^2 + 4}{x^5 - 5x^3 + 4x} dx.$$

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

4)
$$\int \frac{x^2+1}{x(x-1)^3} dx$$
; 5) $\int \left(\frac{x-1}{x+1}\right)^4 dx$; 6) $\int \frac{x^5 dx}{x^4-2x^3+2x-1}$;

$$7) \ \int \frac{(x-1)\,dx}{(x-2)(x^2+x)^2}\,; \quad \ 8) \ \int \frac{dx}{(x-2)^2(x+3)^3}\,; \quad \ 9) \ \int \frac{x^2\,dx}{(1-x^2)^3}\,;$$

10)
$$\int \frac{dx}{(x+1)(x+2)^2(x+3)^3}$$
; 11) $\int \frac{x^5-x+1}{x^6-x^5} dx$;

$$12) \int \frac{dx}{x^5 + x^4 - 2x^3 - 2x^2 + x + 1} \cdot \\ 4. 1) \int \frac{dx}{(x + 2)(4x^2 + 8x + 7)}; \quad 2) \int \frac{dx}{x^3 + 1}; \\ 3) \int \frac{x^2 - 2x - 5}{x^3 - x^2 + 2x - 2} dx; \quad 4) \int \frac{x^5 dx}{x^3 + 2}; \quad 5) \int \frac{x^3 + x^2 + x + 3}{(x + 3)(x^2 + x + 1)} dx; \\ 6) \int \frac{x(x^2 + 1) dx}{(x + 1)(x^2 + 2x + 2)}; \quad 7) \int \frac{2x^4 - 2x^3 - x^2 + 2}{2x^3 - 4x^2 + 3x - 1} dx; \\ 8) \int \frac{x^4 - 4x^3 + 5x^2 + 10x - 10}{x^3 - 3x^2 + x + 5} dx \cdot \\ 5. 1) \int \frac{x^3 + x + 1}{x^4 - 1} dx; \quad 2) \int \frac{x^4 dx}{1 - x^4}; \\ 3) \int \frac{dx}{(x^2 + 4x + 5)(x^2 - 4x + 3)} dx; \quad 4) \int \frac{(21x^2 - 13x + 18) dx}{(3x^2 - 4x + 6)(x^2 - 2x - 3)}; \\ 5) \int \frac{dx}{1 - x + x^3 - x^4} dx; \quad 6) \int \frac{(7x^2 - 1) dx}{x^4 + 4x^2 - 5}; \\ 7) \int \frac{3x^3 - 8x^2 + 15x - 5}{(x - 1)^2(x^2 - 4x + 8)} dx; \quad 8) \int \frac{3x^3 - 2x^2 + 11x - 5}{(x + 1)^2(x^2 - 4x + 5)} dx; \\ 9) \int \frac{4x^3 - x^2 - 2x + 1}{(2x + 1)^2(x^2 + x + 2)} dx; \quad 10) \int \frac{3x^3 - 8x^2 + 8x - 1}{(x - 3)(3x^2 + x + 2)} dx. \\ 6. 1) \int \frac{5x^2 + 7x + 4}{(x + 1)^2(2x^2 + 3x + 2)} dx; \quad 12) \int \frac{3x^3 - 5x^2 + 18x - 9}{(x - 3)^2(2x^2 + 2x + 3)} dx. \\ 6. 1) \int \frac{2x^3 + 2x^2 + 5x + 1}{(x^2 + 3)(x^2 - x + 1)} dx; \quad 2) \int \frac{dx}{x^3 + 1}; \quad 3) \int \frac{x^3 - 6}{x^4 + 6x^2 + 8} dx; \\ 4) \int \frac{3x^3 - 20}{(3x^2 - 2)x^4}; \quad n \in \mathbb{N}. \\ 7. 1) \int \frac{dx}{(x + 1)(x^3 + 1)}; \quad 4) \int \frac{x^3 + 2x^2 + 3x + 4}{x^4 + x^3 + 2x^2} dx; \\ 5) \int \frac{dx}{x^4 - x^3 - x + 1}; \quad 6) \int \frac{3x^3 + x + 3}{(x^3 + x^2)^2(2x^2 - 2x + 4)}; \\ 7) \int \frac{dx}{(x + 1)(x^3 + 1)}; \quad 4) \int \frac{x^3 + 2x^2 + 3x + 4}{x^4 + x^3 + 2x^2} dx; \\ 8. 1) \int \frac{x^3 + x^2 - 4x + 1}{(x^2 + 1)(x^3 + 1)}; \quad 10) \int \frac{dx}{x^8 + x^5}. \\ 8. 1) \int \frac{x^3 + x^2 - 4x + 1}{(x^2 + 2)^2(2x^2 + 2x + 2)^2} dx; \quad 3) \int \frac{(x^7 + 2) dx}{(x^2 + 1)(x^3 - 2)^2(2x^2 + 2x + 2)};$$

$$5) \int \frac{x^4 + 2x^2 + 4}{(x^2 + 1)^3} dx; \quad 6) \int \frac{x^4 - 2x^3 + 12x^2 - 20x + 10}{(x - 1)(x^2 - 2x + 2)^3} dx.$$

9. 1)
$$\int \frac{x(x-2) dx}{(x-1)^2 (x^2+1)^2}$$
; 2) $\int \frac{dx}{x^6 + 2x^4 + x^2}$; 3) $\int \frac{dx}{(x^3+1)^2}$;

4)
$$\int \frac{(3x^4+4) dx}{x^2(x^2+1)^3}$$
; 5) $\int \frac{x^9 dx}{(x^4-1)^2}$; 6) $\int \frac{x(2x^2+2x-1) dx}{(x-1)^2(x^2+x+1)^3}$;

7)
$$\int \frac{x^6 - x^5 + x^4 + 2x^3 + 3x^2 + 3x + 3}{(x+1)^2(x^2 + x + 1)^3} dx$$
; 8) $\int \frac{dx}{x^4(x^3 + 1)^2}$;

9)
$$\int \frac{(1-4x^5) dx}{(1+x+x^5)^2}$$
; 10) $\int \frac{dx}{x^{11}+2x^6+x}$.

10. Найти рациональную часть интеграла

1)
$$\int \frac{(x^6+1) dx}{(x^2+x+1)^2}$$
; 2) $\int \frac{dx}{(x^3-1)^2}$; 3) $\int \frac{dx}{(x^2+2x+10)^3}$;
4) $\int \frac{dx}{(x^2+1)^4}$; 5) $\int \frac{dx}{x^2(2x^2-3)^3}$; 6) $\int \frac{dx}{(x^3+x+1)^3}$.

- Найти условие, при котором первообразная данной рациональной функции является функцией рациональной:
 - $1) \ \frac{P_n(x)}{(x-a)^{n+1}} \ , \ P_n(x) \ —$ многочлен степени n ;

$$2)\ \frac{ax^2+bx+c}{x^5-2x^4+x^3}\,;\quad 3)\ \frac{a_1x^2+b_1x+c_1}{(ax^2+bx+c)^2}\,,\ a\neq 0\,,\ b^2\neq 4ac.$$

ОТВЕТЫ

1. 1)
$$\frac{1}{3} \ln \left| \frac{x-2}{x+1} \right| + C$$
; 2) $\frac{2}{5} \ln |x-2| + \frac{1}{10} \ln |2x+1| + C$;

3)
$$\ln(x^2 + 6x + 13) + \frac{2}{5} \arctan \left(\frac{x+3}{2} + C; 4 \right) x + 3 \ln \left| \frac{x-3}{x-2} \right| + C;$$

5)
$$\frac{3}{2}x^2 + \frac{11}{2}\ln|x-2| + \frac{3}{2}\ln|x+2| + C$$
;

6)
$$\bar{x} + 3\ln(\bar{x}^2 - 6x + 10) + 8 \arctan(x - 3) + C$$

2. 1)
$$\frac{1}{12} \ln \frac{|(x-1)(x+3)^3|}{(x+2)^4} + C$$
; 2) $\frac{2}{5} \ln \left| \frac{(x-1)^4(x-4)^5}{(x+3)^7} \right| + C$;

3)
$$\frac{1}{8} \ln \left| \frac{(2x-1)^2(2x-5)^3}{2x+3} \right| + C;$$
 4) $\frac{1}{15} \ln \frac{\left| (x-2)^7(3x-1)^3 \right|}{(x+1)^{10}} + C;$

5)
$$\frac{1}{33} \ln \left| \frac{(3x+1)^9 (2x-3)^2}{x^{11}} \right| + C$$
; 6) $\ln \left| \frac{(x-1)^3}{(x-2)(x+2)^2} \right| + C$;

7)
$$\frac{x^3}{3} + \frac{x^2}{2} + 4x + \ln\left|\frac{x^2(x-2)^5}{(x+2)^3}\right| + C;$$
 8) $\frac{1}{12} \ln\frac{(x+1)^4|x-2|^5}{(x-1)^4|x+2|^5} + C;$

9)
$$\frac{1}{60} \ln \frac{(x-3)^2 |x+2|^3}{(x+3)^2 |x-2|^3} + C;$$

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

³ Под ред. Л.Д.Кудрявцева, т. 2

3. 1)
$$\frac{x^4}{4} + \frac{4}{3}x^3 + 6x^2 + 30x - \frac{27}{x-2} + 72\ln|x-2| + C;$$

2)
$$\frac{3}{2}(x+1)^{-1} + \frac{1}{4}\ln|(x+1)(x-1)^3| + C;$$

3)
$$-\frac{1}{2}(x-1)^{-1} + \frac{1}{4}\ln\left|\frac{x+1}{x-1}\right| + C;$$
 4) $-(x-1)^{-2} + \ln\left|\frac{x-1}{x}\right| + C;$

5)
$$x - \frac{8(9x^2 + 12x + 5)}{3(x + 1)^3} - 8\ln|x + 1| + C;$$

6)
$$\frac{x^2}{2} + 2x - \frac{9}{4}(x-1)^{-1} - \frac{1}{4}(x-1)^{-2} + \frac{1}{8}\ln|(x-1)^{31}(x+1)| + C;$$

7)
$$-\frac{1}{2}x^{-1} - \frac{1}{3}(x+1)^{-1} + \frac{1}{36} \ln \left| \frac{(x-2)(x+1)^{44}}{x^{45}} \right| + C;$$

8)
$$\frac{16-21x-6x^2}{250(x-2)(x+3)^2} - \frac{3}{625} \ln \left| \frac{x-2}{x+3} \right| + C;$$

9)
$$\frac{x^3 + x}{8(1 - x^2)^2} - \frac{1}{16} \ln \left| \frac{1 + x}{1 - x} \right| + C;$$

10)
$$\frac{9x^2 + 50x + 68}{4(x+2)(x+3)^2} + \frac{1}{8} \ln \left| \frac{(x+1)(x+2)^{16}}{(x+3)^{17}} \right| + C;$$

11)
$$\frac{x^{-4}}{4} + \ln|x - 1| + C$$
; 12) $-\frac{3x^2 + 3x - 2}{8(x - 1)(x + 1)^2} + \frac{3}{16} \ln\left|\frac{x + 1}{x - 1}\right| + C$.

4. 1)
$$\frac{1}{14} \ln \frac{x^2 + 4x + 4}{4x^2 + 8x + 7} + \frac{2}{7\sqrt{3}} \operatorname{arctg} \frac{2x + 2}{\sqrt{3}} + C;$$

2)
$$\frac{1}{6} \ln \frac{x^2 + 2x + 1}{x^2 - x + 1} + \frac{1}{\sqrt{3}} \operatorname{arctg} \frac{2x - 1}{\sqrt{3}} + C;$$

3)
$$\frac{3}{2}\ln(x^2+2)-2\ln|x-1|+\frac{1}{\sqrt{2}}\arctan\frac{x}{\sqrt{2}}+C;$$

4)
$$\frac{x^3}{3} - \frac{2}{3} \ln|x^3 + 2| + C$$
;

5)
$$x - \frac{18}{7} \ln|x+3| - \frac{3}{14} \ln(x^2 + x + 1) + \frac{5\sqrt{3}}{7} \operatorname{arctg} \frac{2x+1}{\sqrt{3}} + C;$$

6)
$$x - \frac{1}{2}\ln(x^2 + 2x + 2) - 2\ln|x + 1| + 3\arctan(x + 1) + C$$
;

7)
$$\frac{x^2}{2} + x + \frac{1}{2} \ln \frac{(x-1)^2}{2x^2 - 2x + 1} - 3 \arctan(2x-1) + C;$$

8)
$$\frac{x^2}{2} - x + \ln \frac{x^2 - 4x + 5}{|x + 1|} + 4 \arctan(x - 2) + C$$
.

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

2)
$$-x + \ln \left| \frac{x+1}{x-1} \right| + \frac{1}{2} \arctan x + C;$$

3)
$$\frac{1}{52} \ln|x-3| - \frac{1}{20} \ln|x-1| + \frac{1}{65} \ln(x^2 + 4x + 5) + \frac{7}{130} \operatorname{arctg}(x+2) + C;$$

4)
$$2 \ln |x-3| - \ln |x+1| - \frac{1}{2} \ln (3x^2 - 4x + 6) + \frac{2}{\sqrt{14}} \operatorname{arctg} \frac{3x-2}{\sqrt{14}} + C;$$

5)
$$\frac{1}{6} \ln|x+1| - \frac{1}{2} \ln|x-1| + \frac{1}{6} \ln(x^2 - x + 1) + \frac{1}{\sqrt{3}} \operatorname{arctg} \frac{2x-1}{\sqrt{3}} + C;$$

6)
$$\frac{1}{2} \ln \left| \frac{x-1}{x+1} \right| + \frac{6}{\sqrt{5}} \operatorname{arctg} \frac{x}{\sqrt{5}} + C;$$

7)
$$2 \ln |x-1| - \frac{1}{x-1} + \frac{1}{2} \ln (x^2 - 4x + 8) + \frac{5}{2} \arctan \left(\frac{x-2}{2} + C \right)$$
;

8)
$$\ln|x+1| + \frac{2}{x+1} + \ln(x^2 - 4x + 5) + 4 \arctan(x-2) + C$$
;

9)
$$-\frac{1}{2(2x+1)} + \frac{1}{2} \ln(x^2 + x + 2) - \frac{3}{\sqrt{7}} \arctan \left(\frac{2x+1}{\sqrt{7}} + C \right)$$
;

10)
$$x + \ln|x - 3| - \frac{1}{2}\ln(3x^2 + x + 2) - \frac{1}{\sqrt{23}}\arctan \frac{6x + 1}{\sqrt{23}} + C;$$

11)
$$-\ln|x+1| - \frac{2}{x+1} + \frac{1}{2}\ln(2x^2 + 3x + 2) + \frac{1}{\sqrt{7}}\arctan\frac{4x+3}{\sqrt{7}} + C.$$

6. 1)
$$\ln(x^2 - x + 1) + \frac{1}{\sqrt{3}} \arctan \frac{x}{\sqrt{3}} + \frac{2}{\sqrt{3}} \arctan \frac{2x - 1}{\sqrt{3}} + C;$$

2)
$$\frac{\sqrt{2}}{8} \ln \frac{x^2 + \sqrt{2}x + 1}{x^2 - \sqrt{2}x + 1} + \frac{\sqrt{2}}{4} \operatorname{arctg} \frac{x\sqrt{2}}{1 - x^2} + C;$$

3)
$$\ln \frac{x^2+4}{\sqrt{x^2+2}} + \frac{3}{2} \arctan \frac{x}{2} - \frac{3}{\sqrt{2}} \arctan \frac{x}{\sqrt{2}} + C;$$

4)
$$\frac{1}{10} \ln \frac{3x^2 - 5x + 2}{3x^2 + 5x + 2} + C;$$

5)
$$\frac{1}{6} \ln \frac{x^2 - 2x + 1}{x^2 + x + 1} - \frac{1}{\sqrt{3}} \operatorname{arctg} \frac{2x - 1}{\sqrt{3}} + C;$$

6)
$$\frac{\sqrt{3}}{12} \ln \frac{x^2 + \sqrt{3}x + 1}{x^2 - \sqrt{3}x + 1} + \frac{1}{2} \operatorname{arctg} x + \frac{1}{6} \operatorname{arctg} x^3 + C;$$

7)
$$\frac{1}{n} \sum_{k=1}^{n} \left(\sin \alpha_k \cdot \arctan \frac{x - \cos \alpha_k}{\sin \alpha_k} - \cos \alpha_k \cdot \ln \sqrt{x^2 - 2x \cos \alpha_k + 1} \right) + C, \text{ где } \alpha_k = \frac{2k - 1}{2n} \pi.$$

7. 1)
$$\frac{1}{4} \ln \frac{x^2 + 2x + 1}{x^2 + 1} - \frac{1}{2(x+1)} + C;$$

2)
$$\frac{1}{x+2} + \ln|x+2| - \frac{1}{\sqrt{11}} \arctan \frac{3x-1}{\sqrt{11}} + C;$$

3)
$$\frac{1}{6} \ln \frac{x^2 - x + 1}{x^2 + 2x + 1} - \frac{1}{3(x+1)} + \frac{1}{3\sqrt{3}} \arctan \frac{2x - 1}{\sqrt{3}} + C;$$

4)
$$\frac{1}{4} \ln(x^4 + x^3 + 2x^2) - \frac{2}{x} - \frac{3}{2\sqrt{7}} \arctan \frac{2x+1}{\sqrt{7}} + C;$$

5)
$$\frac{1}{3(1-x)} + \frac{1}{6} \ln \frac{x^2 + x + 1}{(x-1)^2} + \frac{\sqrt{3}}{9} \arctan \frac{2x+1}{\sqrt{3}} + C;$$

6)
$$\frac{1}{8} \ln \frac{x^2 + 1}{(x - 1)^2} - \frac{7}{4(x - 1)^2} + \frac{1}{4} \arctan x + C;$$

7)
$$\frac{1}{4} \ln |x^4 - 1| + \frac{1}{2} \arctan x - \frac{1}{2(x-1)} + C;$$

8)
$$\frac{1}{2} \ln \frac{x^2 + 2x + 1}{2x^2 - 4x + 5} - \frac{2}{x} + C;$$

9)
$$\frac{1}{6} \ln \frac{x^2 + 2x + 1}{x^2 - x + 1} + \frac{1}{2} \operatorname{arctg} x - \frac{\sqrt{3}}{9} \operatorname{arctg} \frac{2x - 1}{\sqrt{3}} - \frac{1}{6(x + 1)} + C;$$

10)
$$\frac{-15x^4 + 5x^2 - 3}{15x^5}$$
 - arctg $x + C$.

8. 1)
$$\frac{5}{2(x^2+1)} + \frac{1}{2}\ln(x^2+1) + \arctan x + C;$$

2)
$$\frac{x^3 - 2x^2 + x + 3}{x^2 - 2x + 2} + 2\ln(x^2 - 2x + 2) + \arctan(x - 1) + C;$$

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

$$+\frac{2}{\sqrt{3}}\arctan\frac{2x+1}{\sqrt{3}}+C;$$

4)
$$\frac{3-4x}{2(x^2+1)} + \frac{1}{2} \ln \frac{(x-2)^2}{(x^2+1)} - 4 \arctan x + C;$$

5)
$$\frac{3x(3x^2+5)}{8(x^2+1)^2} + \frac{17}{8} \operatorname{arctg} x + C;$$

6)
$$\frac{2x^3 - 6x^2 + 8x - 9}{2(x^2 - 2x + 2)^2} + \frac{1}{2} \ln \frac{x^2 - 2x + 1}{x^2 - 2x + 2} + \operatorname{arctg}(x - 1) + C.$$

9. 1)
$$\frac{3x^2 - x}{4(x-1)(x^2+1)} + \frac{1}{4} \ln \frac{(x-1)^2}{x^2+1} + \frac{1}{4} \arctan x + C;$$

2)
$$-\frac{3x^2+2}{2x(x^2+1)} - \frac{3}{2} \arctan x + C;$$

3)
$$\frac{x}{3(x^3+1)} + \frac{1}{9} \ln \frac{x^2+2x+1}{x^2-x+1} + \frac{2}{3\sqrt{3}} \arctan \frac{2x-1}{\sqrt{3}} + C;$$

4)
$$-\frac{57x^4 + 103x^2 + 32}{8x(x^2 + 1)^2} - \frac{57}{8} \arctan x + C;$$

$$5)\ \ \frac{2x^6-3x^2}{4(x^4-1)}+\frac{3}{8}\ln\frac{|x^2-1|}{x^2+1}+C;\ \ 6)\ \ \frac{x+1}{2(x^2+x+1)^2(1-x)}+C;$$

7)
$$-\frac{(x^2+1)^2}{(x+1)(x^2+x+1)^2} + C$$
; 8) $-\frac{2x^3+1}{3x^3(x^3+1)} + \frac{2}{3} \ln \left| \frac{x^3+1}{x^3} \right| + C$;

9)
$$\frac{x}{1+x+x^5}+C$$
; 10) $\frac{1}{5(x^5+1)}+\frac{1}{5}\ln\left|\frac{x^5}{x^5+1}\right|+C$.

10. 1)
$$\frac{(x-1)^3}{3} + \frac{4x+2}{3(x^2+x+1)}$$
; 2) $\frac{x}{3(1-x^3)}$; 3) $\frac{x^3+3x^2+18x+16}{216(x^2+2x+10)^2}$;

4)
$$\frac{15x^5 + 40x^3 + 33x}{48(x^2 + 1)^3}$$
; 5) $\frac{10x^4 - 25x^2 + 12}{36x(2x^2 - 3)^2}$;

6)
$$\frac{-(486x^5 - 357x^4 + 810x^3 + 315x^2 - 312x + 448)}{1922(x^3 + x + 1)^2}$$
.

11. 1)
$$P_n^{(n)} = 0$$
; 2) $a + 2b + 3c = 0$; 3) $ac_1 + ca_1 = bb_1/2$.

§ 3. Интегрирование иррациональных функций

СПРАВОЧНЫЕ СВЕЛЕНИЯ

Некоторые часто встречающиеся интегралы от иррациональных функций можно вычислить методом рационализации подынтегральной функции. Этот метод заключается в отыскании такой подстановки, которая преобразует интеграл от иррациональной функции в интеграл от функции рациональной. В этом параграфе указываются подстановки, с помощью которых такое сведение удается осуществить для некоторых важнейших классов иррациональных функций. Через $R(x_1;x_2;...;x_n)$ будем обозначать функцию, рациональную относительно каждой из переменных $x_1, x_2, ..., x_n$. Например.

$$\frac{x^2 + \sqrt{x}}{1 + \sqrt{1 + x^3}} = R(x; \sqrt{x}; \sqrt{1 + x^3}),$$

так как иррациональная функция $\frac{x^2+\sqrt{x}}{1+\sqrt{1+x^3}}$ является рациональной относительно переменных $x_1=x$, $x_2=\sqrt{x}$, $x_3=\sqrt{1+x^3}$.

1. Интегралы вида

$$\int R\left(x; \left(\frac{ax+b}{cx+d}\right)^{p_1}; \dots; \left(\frac{ax+b}{cx+d}\right)^{p_n}\right) dx, \tag{1}$$

где $n \in \mathbb{N}$, $p_1, p_2, ..., p_n \in \mathbb{Q}$, $a, b, c, d \in \mathbb{R}$, $ad - bc \neq 0$, подстановкой

$$\frac{ax+b}{cx+d} = t^m,$$

где m — общий знаменатель рациональных чисел $p_1, p_2, ..., p_n$, приводятся к интегралу от рациональной функции.

2. Интегралы вида

$$\int R(x; \sqrt{ax^2 + bx + c}) \, dx, \quad a \neq 0, \quad b^2 - 4ac \neq 0,$$
 (2)

могут быть сведены к интегралам от рациональных функций *подста*новками Эйлера:

$$\begin{split} \sqrt{ax^2 + bx + c} &= \pm \sqrt{a} \, x \pm t \,, \quad \text{если} \quad a > 0; \\ \sqrt{ax^2 + bx + c} &= \pm xt \pm \sqrt{c}, \quad \text{если} \quad c > 0; \\ \sqrt{ax^2 + bx + c} &= \pm (x - x_1) \, t \,, \\ \sqrt{ax^2 + bx + c} &= \pm (x - x_2) \, t \,, \end{split}$$

где x_1 и x_2 — различные действительные корни квадратного трехчлена ax^2+bx+c . (Знаки в правых частях равенств можно брать в любых комбинациях.)

Подстановки Эйлера часто приводят к громоздким выкладкам. Укажем поэтому другой способ вычисления интегралов (2). Подынтегральную функцию $R(x) = \sqrt{ax^2 + bx + c}$ алгебраическими преобразованиями всегда можно представить в виде суммы

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

где $R_1(x)$ и $R_2(x)$ — рациональные дроби. Тем самым интеграл (2) можно свести к интегралу от рациональной дроби $R_2(x)$ и к интегралу вида

 $\int R_1(x) \frac{dx}{\sqrt{ax^2 + bx + c}}.$

Представив рациональную дробь $R_1(x)$ в виде суммы многочлена $P_n(x)$ и элементарных дробей, приходим к интегралам следующих трех видов:

$$\int \frac{P_n(x) dx}{\sqrt{ax^2 + bx + c}},\tag{3}$$

$$\int \frac{dx}{(x-\alpha)^k \sqrt{ax^2 + bx + c}},\tag{4}$$

$$\int \frac{(Mx+N)\,dx}{(x^2+nx+a)^m\sqrt{ax^2+bx+c}}, \quad p^2-4q<0.$$
 (5)

Для вычисления интеграла (3) удобно пользоваться формулой

$$\int \frac{P_n(x) dx}{\sqrt{ax^2 + bx + c}} = Q(x)\sqrt{ax^2 + bx + c} + \lambda \int \frac{dx}{\sqrt{ax^2 + bx + c}}, \quad (6)$$

где Q(x) — многочлен степени не выше, чем n-1, а λ — некоторое число. Дифференцируя обе части формулы (6) и затем умножая на $\sqrt{ax^2+bx+c}$, получаем равенство многочленов, из которого находим λ и коэффициенты многочлена Q(x). Интеграл в правой части формулы (6) линейной подстановкой сводится к основным интегралам 14-16 из § 1 и, следовательно, является трансцендентной функцией.

Формула (6) позволяет чисто алгебраическим путем найти алгебраическую часть Q(x) $\sqrt{ax^2 + bx + c}$ интеграла (3).

Интеграл (4) подстановкой $t=1/(x-\alpha)$ приводится к интегралу (3). Интеграл (5) в случае, когда квадратные трехчлены

$$ax^2 + bx + c$$
, $x^2 + px + q$

совпадают или отличаются только множителем, следует представить в виде линейной комбинации двух интегралов

$$\int \frac{(2x+p)\,dx}{(x^2+px+q)^{(2m+1)/2}} \quad \text{ if } \quad \int \frac{dx}{(x^2+px+q)^{(2m+1)/2}}\,.$$

Первый интеграл берется подстановкой $u=x^2+px+q\,,$ второй $no\partial\! cmahos\,\kappa$ ой $A\delta eлn$

$$t = (\sqrt{x^2 + px + q})' = \frac{2x + p}{2\sqrt{x^2 + px + q}}$$

сводится к интегралу от многочлена.

В общем случае, если $p \neq b/a$, применяется подстановка

$$x = \frac{\alpha t + \beta}{t + 1},$$

где α и β подбираются так, чтобы в квадратных трехчленах x^2+px+q и ax^2+bx+c исчезли члены, содержащие t в первой степени. При таком выборе чисел α и β интеграл (5) сведется к интегралу вила

 $\int \frac{P(t) dt}{(t^2 + \lambda)^m \sqrt{st^2 + r}},$

где P(t) — многочлен степени 2m-1 и число $\lambda>0$. (Если p=b/a, то уничтожение членов первой степени достигается проще: линейной заменой x=t-p/2.)

Разложив правильную рациональную дробь $P(t)/(t^2+\lambda)^m$ на элементарные дроби, придем к интегралам

$$\int \frac{t \, dt}{(t^2 + \lambda)^k \sqrt{st^2 + r}} \,, \quad \int \frac{dt}{(t^2 + \lambda)^k \sqrt{st^2 + r}} \,.$$

Первый интеграл вычисляется подстановкой $u^2=st^2+r\,,$ второй — подстановкой Абеля — t

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

Для вычисления интегралов вида (2) часто удобно исполь зовать тригонометрические или гиперболические подстановки. Для этого, предварительно выделив полный квадрат в трехчлене $ax^2 + bx + c$ и сделав соответствующую линейную замену, приводят интеграл (2) к одному из следующих видов:

$$\int \, R(t;\, \sqrt{p^2-t^2}) \, dt, \quad \int \, R(t;\, \sqrt{t^2-p^2}) \, dt, \quad \int \, R(t;\, \sqrt{t^2+p^2}) \, dt.$$

К первому интегралу применяют подстановки

$$t = p \sin u$$
, $t = p \cos u$, $t = p \ln u$,

ко второму — подстановки

$$t = \frac{p}{\cos u}, \quad t = p \operatorname{ch} u,$$

и к третьему — подстановки

$$t = p \operatorname{tg} u$$
, $t = p \operatorname{sh} u$.

3. Интегралы вида

$$\int x^m (ax^n + b)^p dx, \tag{7}$$

где a, b — действительные, m, n, p — рациональные числа, причем $a \neq 0$, $b \neq 0$, $n \neq 0$, $p \neq 0$, называюг интегралами от дифференциального бинома. Эти интегралы сводятся к интегралам от рациональных функций в следующих трех случаях:

$$p$$
 — целое число,
$$\frac{m+1}{n}$$
 — целое число,
$$\frac{m+1}{n} + p$$
 — целое число. (8)

В первом случае применяется подстановка

$$x = t^N$$
,

где N — общий знаменатель дробей m и n; во втором и в третьем случаях — соответственно подстановки

$$ax^n + b = t^s$$
 u $a + bx^{-n} = t^s$.

где s — знаменатель дроби p.

Если ни одно из условий (8) не выполняется, то интеграл (7) не может быть выражен через элементарные функции (*теорема Чебы-шева*).

4. Интегралы вида

$$\int R(x; \sqrt{P_n(x)}) dx, \qquad (9)$$

где $P_n(x)$ — многочлен степени n>2, как правило, не выражаются через элементарные функции и в этом случае при n=3 и n=4 называются эллиптическими, а при n>4 гиперэллиптическими. В том случае, когда интеграл (9) при n=3 и n=4 является элементарной функцией, он называется ncee doэллиптическим (см. задачи 22). Эллиптические интегралы играют большую роль в математике; в частности, длина дуги эллипса вычисляется с помощью эллиптического интеграла (пример 9 из §7).

Каждый эллиптический интеграл может быть выражен через элементарные функции и через стандартные эллиптические интегралы

$$\int \frac{dx}{\sqrt{(1-x^2)(1-k^2x^2)}},$$
 (10)

$$\int \frac{x^2 dx}{\sqrt{(1-x^2)(1-k^2x^2)}},$$
(11)

$$\int \frac{dx}{(1+hx^2)\sqrt{(1-x^2)(1-k^2x^2)}}, \quad k \in (0; 1).$$
 (12)

Подстановкой $x=\sin\varphi$ эти ингегралы сводятся к линейным комбинациям интегралов

 $\int \frac{d\varphi}{\sqrt{1 - k^2 \sin^2 \varphi}},\tag{13}$

$$\int \sqrt{1 - k^2 \sin^2 \varphi} \, d\varphi, \tag{14}$$

$$\int \frac{d\varphi}{(1+h\sin^2\varphi)\sqrt{1-k^2\sin^2\varphi}}, \quad k \in (0; 1), \tag{15}$$

которые называются соответственно эллиптическими интегралами первого, второго, третьего рода в форме Лежандра.

Через $F(\varphi, k)$ и $E(\varphi, k)$ обозначают соответственно ту из первообразных (13) и (14), которая при $\varphi=0$ обращается в нуль (см. задачи 27).