Integrali indefiniti

FUNZIONI PRIMITIVE

Definizione

F(x) si dice "funzione primitiva" di f(x) se F'(x) = f(x)

Esempio

Quali sono le funzioni primitive di $f(x) = \cos x$?

Ricordando che $D(senx) = \cos x$ avrò che F(x) = senx ma anche y = senx + c (con $c \in R$) risulta funzione primitiva di $f(x) = \cos x$ poiché $D(senx + c) = \cos x$.

Abbiamo infatti il seguente teorema:

Teorema: se F(x) è una primitiva di f(x) \Rightarrow anche F(x) + c ($c \in R$) è una primitiva di f(x) ed ogni primitiva di f(x) è del tipo F(x) + c.

Dimostrazione

Poiché D(F(x)+c) = F'(x) = f(x) anche F(x)+c è primitiva di f(x).

Inoltre se G(x) è una primitiva di f(x) si ha:

$$D(G(x) - F(x)) = G'(x) - F'(x) = f(x) - f(x) = 0 \implies G(x) - F(x) = c \implies G(x) = F(x) + c$$

Definizione: l'insieme delle primitive di f(x) viene indicato con il simbolo

$$\int f(x)dx$$

che si legge integrale indefinito di f(x) in dx.

Quindi se F(x) è una primitiva di f(x)

$$\int f(x)dx = F(x) + c \text{ con } c \in R$$

f(x) prende il nome di funzione integranda.

Nel nostro esempio quindi scriviamo che:

$$\int \cos x \ dx = senx + c$$

L'integrazione indefinita può essere considerata l'operazione inversa della differenziazione poiché

$$d(\int f(x) dx) = d(F(x) + c) = F'(x) dx = f(x) dx$$

E' chiaro inoltre che

$$D(\int f(x)dx) = D(F(x) + c) = F'(x) = f(x)$$

Proprietà dell'integrale indefinito

1.
$$\int k \cdot f(x) \ dx = k \cdot \int f(x) \ dx$$

Dimostrazione

Se F(x) è una primitiva di f(x) allora $k \cdot F(x)$ è primitiva di $k \cdot f(x)$ poiché $D(k \cdot F(x)) = k \cdot f(x)$

Esempio:
$$\int 2\cos x dx = 2\int \cos x dx = 2(senx + c)$$
 o anche $2senx + c$

2.
$$\int (f(x) + g(x))dx = \int f(x)dx + \int g(x)dx$$

Dimostrazione

Se F(x) e G(x) sono primitive rispettivamente di f(x) e di g(x), allora D(F(x) + G(x)) = f(x) + g(x) e quindi F(x) + G(x) è una primitiva di f(x) + g(x).

Esempio:
$$\int (x + \cos x) dx = \int x dx + \int \cos x dx = \frac{1}{2}x^2 + senx + c$$

Integrali indefiniti immediati

1)
$$\int x^{\alpha} dx = \frac{1}{\alpha + 1} x^{\alpha + 1} + c \quad con \quad \alpha \neq -1$$

$$2) \qquad \int \frac{1}{x} dx = \ln|x| + c \quad (*)$$

3)
$$\int senx \ dx = -\cos x + c \qquad \qquad \int \cos x \ dx = senx + c$$

$$\int \frac{1}{\cos^2 x} dx = tgx + c$$

$$\int \frac{1}{\sin^2 x} dx = -\cot gx + c$$

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

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

4)
$$\int a^x dx = \frac{a^x}{\ln a} + c$$
 (ricorda che $Da^x = a^x \cdot \ln a$)

$$\int e^x dx = e^x + c \qquad \text{(caso particolare per } a = e \text{)}$$

(*) NOTA
$$\ln|x| = \begin{cases} \ln x & x > 0 \\ \ln(-x) & x < 0 \end{cases} \Rightarrow D(\ln|x|) = \begin{cases} \frac{1}{x} & x > 0 \\ -\frac{1}{x} \cdot (-1) & x < 0 \end{cases} \Rightarrow \Rightarrow \int \frac{1}{x} dx = \ln|x| + c$$

Esempi

$$1) \quad \int x^3 dx = \frac{x^4}{4} + c$$

2)
$$\int \frac{3}{x} dx = 3 \int \frac{1}{x} dx = 3 \ln|x| + c$$

3)
$$\int \left(\frac{1}{\cos^2 x} + \cos x\right) dx = tgx + senx + c$$

$$\int \frac{4}{\sqrt{1-x^2}} dx = 4 \int \frac{dx}{\sqrt{1-x^2}} = 4 \arcsin x + c$$

4)
$$\int 2e^x dx = 2 \int e^x dx = 2e^x + c$$

Integrazioni basate sulla derivata della funzione composta

Ricordando la regola di derivazione di una funzione composta, abbiamo:

1)
$$\int f^{\alpha}(x) \cdot f'(x) dx = \frac{1}{\alpha + 1} \cdot f^{\alpha + 1}(x) + c \qquad \alpha \neq -1$$

Esemplo 1:
$$\int sen^2 x \cdot \cos x \ dx = \frac{sen^3 x}{3} + c$$

Infatti se deriviamo $D\left(\frac{sen^3x}{3}\right) = \frac{1}{3} \cdot 3sen^2x \cdot \cos x = sen^2x \cdot \cos x$

Esempio 2:
$$\int (x^2 + 1)^3 \cdot x \ dx$$

Cerchiamo di riportarci al caso $\int f^{\alpha}(x) \cdot f'(x) dx$ osserviamo che $D(x^2 + 1) = 2x$, mentre nella nostra funzione integranda abbiamo solo x. Per ottenere f'(x) moltiplichiamo e dividiamo per 2:

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

Esempio 3:
$$\int \ln^2 x \cdot \frac{1}{x} dx = \frac{\ln^3 x}{3} + c$$

Esemplo 4:
$$\int \sqrt{x+1} \ dx$$

Osserviamo che $\sqrt{x+1} = (x+1)^{\frac{1}{2}}$ e che D(x+1) = 1, quindi

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

NOTA

Un caso significativo è:
$$\int \frac{f'(x)}{f^2(x)} dx = -\frac{1}{f(x)} + c$$

2)
$$\int \frac{f'(x)}{f(x)} dx = \ln |f(x)| + c$$

Esemplo 1:
$$\int \frac{2x+1}{x^2+x} dx$$

Se ci accorgiamo che $D(x^2 + x) = 2x + 1$, abbiamo subito:

$$\int \frac{2x+1}{x^2+x} dx = \int \frac{D(x^2+x)}{x^2+x} dx = \ln |x^2+x| + c$$

Esemplo 2:
$$\int \frac{senx}{\cos x} dx$$

In questo caso $D(\cos x) = -senx$ mentre noi abbiamo senx possiamo. Possiamo "aggiustare" le cose così:

$$\int \frac{senx}{\cos x} dx = -\int \frac{(-senx)}{\cos x} dx = -\int \frac{D(\cos x)}{\cos x} dx = -\ln|\cos x| + c$$

a)
$$\int (senf(x)) \cdot f'(x) dx = -\cos(f(x)) + c$$

Esempio:
$$\int sen2x \ dx$$

Se
$$f(x) = 2x$$
 allora $D(f(x)) = 2$.

Possiamo "aggiustare" le cose:

$$\int sen2x \ dx = \frac{1}{2} \int (sen2x) \cdot 2 \ dx = -\frac{1}{2} \cos 2x + c$$

b)
$$\int (\cos f(x)) \cdot f'(x) dx = sen(f(x)) + c$$

Esempio:
$$\int \cos \left(2x + \frac{\pi}{4}\right) dx.$$

$$\int \cos\left(2x + \frac{\pi}{4}\right) dx = \frac{1}{2} \int 2 \cdot \cos\left(2x + \frac{\pi}{4}\right) dx = \frac{1}{2} \operatorname{sen}\left(2x + \frac{\pi}{4}\right) + c$$

c)
$$\int \frac{f'(x)}{\cos^2 f(x)} dx = tg(f(x)) + c$$

Esempio:
$$\int \frac{3}{\cos^2 3x} dx = tg 3x + c$$

d)
$$\int \frac{f'(x)}{sen^2 f(x)} dx = -\cot g(f(x)) + c$$

Esempio:
$$\int \frac{x^2}{sen^2 x^3} dx = \frac{1}{3} \int \frac{3x^2}{sen^2 x^3} dx = -\frac{1}{3} \cot gx^3 + c$$

e)
$$\int \frac{f'(x)}{\sqrt{1 - f^2(x)}} dx = arcsen(f(x)) + c$$

Esempio:
$$\int \frac{x}{\sqrt{1-x^4}} dx = \frac{1}{2} \int \frac{2x}{\sqrt{1-x^4}} dx = \frac{1}{2} \arcsin^2 x + c$$

f)
$$\int \frac{f'(x)}{1+f^2(x)} dx = arctg(f(x)) + c$$

Esempio:
$$\int \frac{1}{9+x^2} dx = \int \frac{1}{9\left(1+\frac{x^2}{9}\right)} dx = \frac{1}{9} \int \frac{1}{1+\left(\frac{x}{3}\right)^2} dx = \frac{1}{9} \cdot 3 \int \frac{\frac{1}{3}}{1+\left(\frac{x}{3}\right)^2} = \frac{1}{3} \operatorname{arctg}\left(\frac{x}{3}\right) + c$$

4)
$$\int a^{f(x)} \cdot f'(x) dx = \frac{a^{f(x)}}{\ln a} + c$$

$$\int \left(e^{f(x)} \cdot f'(x)\right) dx = e^{f(x)} + c$$

Esempio 1:
$$\int x \cdot e^{x^2 + 1} dx = \frac{1}{2} \int 2x \cdot e^{x^2 + 1} dx = \frac{1}{2} \cdot e^{x^2 + 1} + c$$
 notando che $D(x^2 + 1) = 2x$

Esemplo 2:
$$\int \cos x \cdot 3^{senx} dx = \frac{3^{senx}}{\ln 3} + c$$

ESERCIZI

INTEGRAZIONI IMMEDIATE

1)
$$\int senx \cdot \cos x \ dx$$

2)
$$\int senx \cdot \cos^4 x \ dx$$

$$3) \qquad \int (1+x)^4 dx$$

4)
$$\int \sqrt{2x+1} \ dx$$

5)
$$\int \frac{x}{\sqrt{1-x^2}} dx$$

6)
$$\int tgx \ dx$$

7)
$$\int \cot gx \ dx$$

8)
$$\int \frac{1}{2x+1} dx$$

9)
$$\int \frac{1}{x \cdot \ln x} dx$$

$$10) \quad \int \frac{e^x}{2e^x + 5} \ dx$$

11)
$$\int \cos 3x \ dx$$

12)
$$\int \cos\left(4x - \frac{\pi}{3}\right) dx$$

$$13) \quad \int \frac{1}{sen^2(3-x)} \ dx$$

$$14) \quad \int x^2 \cdot e^{x^3} dx$$

$$15) \quad \int \frac{e^{\sqrt{x}}}{\sqrt{x}} \ dx$$

16)
$$\int sen^3 x \cdot \cos x \ dx$$

$$17) \qquad \int (2+x)^3 \, dx$$

$$18) \qquad \int \frac{3x}{\sqrt{1-x^4}} \, dx$$

19)
$$\int sen\left(x - \frac{\pi}{2}\right) dx$$

$$20) \qquad \int \frac{1}{sen^2(2-x)} dx$$

$$21) \qquad \int \frac{1}{x^2 + 3} dx$$

$$22) \qquad \int e^{2x+1} dx$$

$$23) \qquad \int \frac{x}{x^2 - 2} dx$$

$$24) \qquad \int \frac{x-1}{x^2+5} dx$$

$$\int \frac{e^x}{e^x - 1} dx$$

$$26) \qquad \int x \cdot (x^2 - 1)^3 dx$$

$$27) \qquad \int x \cdot \cos x^2 dx$$

28)
$$\int sen 4x \ dx$$

$$29) \qquad \int \frac{x^2}{x^3 - 1} dx$$

$$30) \qquad \int \frac{dx}{2x^2 + 1}$$

Soluzioni degli esercizi

$$1) \qquad \frac{sen^2x}{2} + c$$

$$16) \qquad \frac{sen^4x}{4} + c$$

$$2) \qquad -\frac{\cos^5 x}{5} + c$$

17)
$$\frac{(2+x)^4}{4} + c$$

3)
$$\frac{(1+x)^5}{5} + c$$

$$18) \qquad \frac{3}{2} arcsenx^2 + c$$

4)
$$\frac{1}{3} \cdot (2x+1) \cdot \sqrt{2x+1} + c$$

$$19) \qquad -\cos\left(x-\frac{\pi}{2}\right)+c$$

$$5) \qquad -\sqrt{1-x^2} + c$$

$$20) \qquad \cot g(2-x)+c$$

$$6) \qquad -\ln|\cos x| + c$$

21)
$$\frac{1}{\sqrt{3}} \operatorname{arctg} \left(\frac{x}{\sqrt{3}} \right) + c$$

7)
$$\ln |senx| + c$$

22)
$$\frac{1}{2}e^{2x+1} + c$$

8)
$$\frac{1}{2} \ln |2x+1| + c$$

23)
$$\frac{1}{2} \ln |x^2 - 2| + c$$

9)
$$\ln |\ln x| + c$$

24)
$$\frac{1}{2}\ln(x^2+5) - \frac{1}{\sqrt{5}}\arctan\left(\frac{x}{\sqrt{5}} + c\right)$$

10)
$$\frac{1}{2}\ln(2 \cdot e^x + 5) + c$$

$$25) \qquad \ln \left| e^x - 1 \right| + c$$

11)
$$\frac{1}{3}sen3x + c$$

$$26) \qquad \frac{1}{8} (x^2 - 1)^4 + c$$

$$12) \qquad \frac{1}{4} sen \left(4x - \frac{\pi}{3}\right) + c$$

$$27) \qquad \frac{1}{2}senx^2 + c$$

13)
$$\cot g(3-x)+c$$

$$28) \qquad -\frac{1}{4}\cos 4x + c$$

14)
$$\frac{1}{3}e^{x^3} + c$$

29)
$$\frac{1}{3} \ln |x^3 - 1| + c$$

$$15) \qquad 2e^{\sqrt{x}} + c$$

30)
$$\frac{1}{\sqrt{2}} arctg(\sqrt{2}x) + c$$

Integrazione mediante semplici trasformazioni

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

In questo caso conviene semplicemente "separare" i termini al numeratore:

$$\int \frac{1+x}{1+x^2} dx = \int \left(\frac{1}{1+x^2} + \frac{x}{1+x^2}\right) dx = \int \frac{1}{1+x^2} dx + \int \frac{x}{1+x^2} dx = arctgx + \frac{1}{2}\ln(1+x^2) + c$$

$$2) \int sen^2 x \ dx$$

Ricordiamo che $sen^2 x = \frac{1 - \cos 2x}{2}$, quindi:

$$\int sen^2 x \ dx = \int \left(\frac{1 - \cos 2x}{2}\right) dx = \frac{1}{2} \int dx - \frac{1}{2} \int \cos 2x \ dx = \frac{1}{2} x - \frac{1}{4} sen2x + c$$

3)
$$\int \cos^2 x \ dx$$

Analogamente al precedente ricordando che $\cos^2 x = \frac{1 + \cos 2x}{2}$

4)
$$\int sen^3 x \ dx$$

Possiamo scrivere: $sen^3 x = senx \cdot sen^2 x = senx (1 - \cos^2 x) = senx - senx \cos^2 x$ quindi $\int sen^3 x \ dx = \int senx \ dx - \int senx \cdot \cos^2 x \ dx = -\cos x + \frac{\cos^3 x}{3} + c$

5)
$$\int \cos^3 x \ dx$$

Possiamo scrivere $\cos^3 x = \cos x \cdot \cos^2 x = \cos x \left(1 - sen^2 x\right) = \cos x - \cos x \cdot sen^2 x$ e si procede come nel caso precedente.

6)
$$\int \frac{1}{senx\cos x} dx$$

In questo caso conviene sostituire $1 = sen^2 x + cos^2 x$ e poi separare i due termini:

$$\int \frac{1}{senx\cos x} dx = \int \frac{sen^2x + \cos^2x}{senx\cos x} dx = \int \frac{sen^2x}{senx\cos x} dx + \int \frac{\cos^2x}{senx\cos x} dx = \int \frac{senx}{\cos x} dx + \int \frac{\cos x}{senx} dx = \int \frac{senx}{senx\cos x} dx = \int \frac{$$

7)
$$\int tg^2 x \ dx$$

$$\int tg^{2}x \ dx = \int \frac{sen^{2}x}{\cos^{2}x} dx = \int \frac{1-\cos^{2}x}{\cos^{2}x} dx = \int \frac{1}{\cos^{2}x} dx - \int dx = tgx - x + c$$

8)
$$\int \frac{1}{senx} dx$$

Se poniamo $senx = sen2\left(\frac{x}{2}\right) = 2sen\frac{x}{2}\cos\frac{x}{2}$ e ritroviamo un integrale simile al n°6:

$$\int \frac{1}{senx} dx = \int \frac{1}{2sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{1}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen^2 \frac{x}{2} + \cos^2 \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{\cos \frac{x}{2}} dx + \frac{1}{2} \int \frac{sen^2 \frac{x}{2} + \cos^2 \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{sen \frac{x}{2} \cos \frac{x}{2}} dx = \frac{1}{2} \int \frac{sen \frac{x}{2}}{sen \frac{x}{2}} dx = \frac{1}{2$$

$$+\frac{1}{2}\int \frac{\cos\frac{x}{2}}{\sin\frac{x}{2}} dx = \int \frac{\frac{1}{2}\sin\frac{x}{2}}{\cos\frac{x}{2}} dx + \int \frac{\frac{1}{2}\cos\frac{x}{2}}{\sin\frac{x}{2}} dx = -\ln\left|\cos\frac{x}{2}\right| + \ln\left|\sin\frac{x}{2}\right| + c$$

Integrazione delle funzioni razionali fratte

Consideriamo una funzione razionale fratta $f(x) = \frac{N(x)}{D(x)}$ con grado di $D(x) \le 2$.

Distinguiamo due casi:

a) Se il grado del numeratore N(x) è maggiore o uguale al grado del denominatore D(x) si esegue la divisione.

Esempio:
$$\int \frac{x^2 + 1}{x + 3} dx$$
 $x^2 = 0x = 1$ $x + 3$

Quindi $x^2 + 1 = (x - 3)(x + 3) + 10$ $x + 3 = -3x = 1$

e sostituendo $x = 3x = 9$
 $x = 10$

$$\int \frac{x^2 + 1}{x + 3} dx = \int \frac{(x - 3)(x + 3) + 10}{x + 3} dx = \int (x - 3) dx + \int \frac{10}{x + 3} dx = \frac{(x - 3)^2}{2} + 10 \cdot \ln|x + 3| + c$$

- b) Se grado di $N(x) \le \text{grado di } D(x)$
- Se il grado di D(x) è 1, allora il grado di N(x) sarà 0 (quindi N(x) = costante) e l'integrale si risolve facilmente.

Esempio:
$$\int \frac{10}{x+3} dx = 10 \int \frac{1}{x+3} dx = 10 \cdot \ln|x+3| + c$$

• Se il grado di D(x) è 2, allora $D(x) = ax^2 + bx + c$ e distinguiamo tre casi a seconda che il discriminante dell'equazione $ax^2 + bx + c = 0$ (Δ) sia positivo, nullo o negativo.

Caso 1:
$$\Delta > 0$$

In questo caso ci si riconduce a
$$\int \frac{f'(x)}{f(x)} dx = \ln |f(x)| + c$$

Esempio:
$$\int \frac{2x-7}{x^2-x-2} \ dx$$

Considerando il denominatore si ha che $x^2 - x - 2 = (x - 2)(x + 1)$: cerchiamo due costanti, che chiameremo A e B, in modo che si abbia:

$$\frac{2x-7}{x^2-x-2} = \frac{A}{x+1} + \frac{B}{x-2}$$

Basta sviluppare al secondo membro dell'uguaglianza e porre, per il principio di identità dei polinomi, l'uguaglianza tra i coefficienti del numeratore:

$$\frac{2x-7}{x^2-x-2} = \frac{A(x-2)+B(x+1)}{(x+1)(x-2)}$$

$$\frac{2x-7}{x^2-x-2} = \frac{(A+B)x-2A+B}{(x+1)\cdot(x-2)}$$

Uguagliando i coefficienti si ha il sistema:

$$\begin{cases} A+B=2\\ -2A+B=-7 \end{cases} \Rightarrow \begin{cases} A=3\\ B=-1 \end{cases}$$

Perciò: $\frac{2x-7}{x^2-x-2} = \frac{3}{(x+1)} - \frac{1}{(x-2)}$ e quindi:

$$\int \frac{2x-7}{x^2-x-2} dx = \int \frac{3}{x+1} dx - \int \frac{1}{x-2} dx = 3\ln|x+1| - \ln|x-2| + c$$

Attenzione

Se nel polinomio al denominatore $a \ne 1$ occorre ricordare che $ax^2 + bx + c = a(x - x_1)(x - x_2)$.

Esempio:
$$\int \frac{1}{2x^2 - 5x - 3} dx$$

 $2x^2 - 5x - 3 = 0$ ammette come radici $x_1 = 3; x_2 = -\frac{1}{2}$, perciò la sua scomposizione sarà:

$$2x^2 - 5x - 3 = 2(x - 3)\left(x + \frac{1}{2}\right) = 2(x - 3)\left(\frac{2x + 1}{2}\right) = (x - 3)(2x + 1)$$
, da cui $\frac{1}{2x^2 - 5x - 3} = \frac{A}{x - 3} + \frac{B}{2x + 1}$

e, procedendo come nell'esempio precedente, si giunge alla soluzione.

Caso 2:
$$\Delta = 0$$

In questo caso il polinomio al denominatore è un quadrato e ci si può ricondurre a

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

Esempio 1:
$$\int \frac{dx}{4x^2 - 4x + 1}$$

 $4x^2 - 4x + 1$ è il quadrato di (2x - 1) perciò l'integrale assegnato può essere scritto come:

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

Esempio 2:
$$\int \frac{x+5}{9x^2-6x+1} dx$$

Prima di "spezzare" il numeratore dobbiamo vedere quello che può essere utile affinché il numeratore possa essere riportato ad essere la derivata del denominatore.

$$D(9x^2 - 6x + 1) = 18x - 6 = 18\left(x - \frac{1}{3}\right)$$

Quindi possiamo scrivere $x + 5 = x - \frac{1}{3} + \frac{1}{3} + 5 = x - \frac{1}{3} + \frac{16}{3}$

$$\int \frac{x - \frac{1}{3}}{9x^2 - 6x + 1} dx + \frac{16}{3} \int \frac{1}{9x^2 - 6x + 1} dx = \frac{1}{18} \ln(9x^2 - 6x + 1) - \frac{16}{9} \frac{1}{(3x - 1)} + c$$

Nota: la prima parte della risoluzione può anche essere scritta come

$$\frac{1}{18}\ln(3x-1)^2 = \frac{1}{18} \cdot 2 \cdot \ln|3x-1| = \frac{1}{9} \cdot \ln|3x-1|$$

Caso 3: $\Delta < 0$

In questo caso il polinomio al denominatore non si può scomporre. Proviamo a fare in modo che nel denominatore ci sia un quadrato (metodo del completamento del quadrato) in modo da poter applicare

$$\int \frac{f'(x)}{1+f^2(x)} dx = arctg(f(x)) + c$$

Esempio 1:
$$\int \frac{dx}{x^2 - 4x + 6}$$

$$x^{2}-4x+6=(x^{2}-4x+4)+2=(x-2)^{2}+2$$
, quindi:

$$\int \frac{dx}{x^2 - 4x + 6} = \int \frac{dx}{(x - 2)^2 + 2}$$

Ora mettiamo in evidenza il 2 in modo da avere 1 e poter applicare l'integrale dell'arcotangente:

$$\int \frac{dx}{(x-2)^2 + 2} = \int \frac{dx}{2\left[\left(\frac{x-2}{\sqrt{2}}\right)^2 + 1\right]} = \frac{1}{2}\sqrt{2}\int \frac{\frac{1}{\sqrt{2}}}{\left[\left(\frac{x-2}{\sqrt{2}}\right)^2 + 1\right]} dx = \frac{1}{\sqrt{2}} \operatorname{arctg}\left(\frac{x-2}{\sqrt{2}}\right) + c$$

Esempio 2:
$$\int \frac{3x+1}{x^2+4} dx$$

In questo caso possiamo "spezzare" il numeratore, ma prima vediamo come risulta la derivata del denominatore:

$$D(x^2 + 4) = 2x$$

Quindi basterà spezzare:

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

$$= \frac{3}{2}\ln(x^2+4) + \frac{1}{4} \cdot 2\int \frac{\frac{1}{2}}{\left[\left(\frac{x}{2}\right)^2 + 1\right]} dx = \frac{3}{2}\ln(x^2+4) + \frac{1}{2}\arctan\left(\frac{x}{2}\right) + c$$

ESERCIZIINTEGRAZIONE DI FUNZIONI RAZIONALI FRATTE

$$1) \qquad \int \frac{dx}{x^2 - 4}$$

$$2) \qquad \int \frac{dx}{x^2 - 3x + 2}$$

$$3) \qquad \int \frac{dx}{9x^2 - 25}$$

$$4) \qquad \int \frac{2}{x^2 - 3} dx$$

$$5) \qquad \int \frac{dx}{x^2 + 8x + 16}$$

$$6) \qquad \int \frac{x+1}{x^2 - 2x + 1} dx$$

$$7) \qquad \int \frac{dx}{x^2 + 2x + 3}$$

$$8) \qquad \int \frac{x}{x^2 + x + 2} \, dx$$

Soluzioni degli esercizi

1)
$$\frac{1}{4}\ln|x-2| - \frac{1}{4}\ln|x+2| + c = \frac{1}{4}\ln\left|\frac{x-2}{x+2}\right| + c$$

2)
$$-\ln|x-1| + \ln|x-2| + c = \ln\left|\frac{x-2}{x-1}\right| + c$$

3)
$$\frac{1}{30}\ln|3x-5| - \frac{1}{30}\ln|3x+5| + c = \frac{1}{30}\ln\left|\frac{3x-5}{3x+5}\right| + c$$

4)
$$\frac{1}{\sqrt{3}} \ln \left| \frac{x - \sqrt{3}}{x + \sqrt{3}} \right| + c$$

$$5) \qquad -\frac{1}{x+4} + c$$

6)
$$\frac{1}{2}\ln|x^2 - 2x + 1| - \frac{2}{x - 1} + c = \ln|x - 1| - \frac{2}{x - 1} + c$$

7)
$$\frac{1}{\sqrt{2}} arctg \left(\frac{x+1}{\sqrt{2}} \right) + c$$

8)
$$\frac{1}{2}\ln(x^2+x+2) - \frac{1}{\sqrt{7}}arctg\left(\frac{2x+1}{\sqrt{7}}\right) + c$$

Integrazione per sostituzione

Esemplo 1:
$$\int \frac{dx}{x + \sqrt{x}}$$

L'integrale non è immediato e, per cercare di renderlo tale, poniamo $t = \sqrt{x}$.

$$t = \sqrt{x} \implies x = t^2 \implies dx = 2 \cdot t \ dt$$

$$\int \frac{dx}{x + \sqrt{x}} = \int \frac{1}{t^2 + t} \cdot 2t \ dt = 2\int \frac{t}{t(t+1)} dt = 2\int \frac{1}{t+1} dt = 2\int \frac{dt}{t+1} = 2 \cdot \ln|t+1| + c$$

Tornando alla variabile x (essendo $t = \sqrt{x}$) abbiamo:

$$2\ln\left|\sqrt{x}+1\right|+c$$

Esempio 2:
$$\int \sqrt{1-x^2} \, dx$$

In questo caso se poniamo x = sent da cui dx = cos t dt avremo:

$$\int \sqrt{1 - x^2} \, dx = \int \sqrt{1 - (sent)^2} \cos t \, dt = \int \sqrt{1 - sen^2 t} \cos t \, dt = \int \cos^2 t \, dt$$
$$= \int \frac{1 + \cos 2t}{2} \, dt = \frac{1}{2} \int (1 + \cos 2t) \, dt = \frac{t}{2} + \frac{1}{4} sen2t + c$$

Visto che x = sent, si ha t = arcsenx da cui, sostituendo nella soluzione dell'integrale abbiamo in conclusione:

$$\frac{t}{2} + \frac{1}{4}2sent\cos t + c = \frac{1}{2}arcsenx + \frac{1}{2}x\sqrt{1-x^2} + c$$

Per esempio abbiamo $\int \sqrt{4-x^2} dx$ possiamo ricondurci all'esempio precedente mettendo in evidenza il 4 e portandolo fuori della radice:

$$2 \cdot \int \sqrt{1 - \left(\frac{x}{2}\right)^2} dx$$

A questo punto se poniamo $\left| \frac{x}{2} = sent \right|$ possiamo procedere in modo analogo al precedente.

Integrazione per parti

Ricordando la regola di derivazione del prodotto:

$$D(f(x) \cdot g(x)) = f'(x) \cdot g(x) + f(x) \cdot g'(x) \rightarrow f'(x) \cdot g(x) = D(f(x) \cdot g(x)) - f(x) \cdot g'(x)$$

ed integrando:
$$\int f'(x)g(x)dx = f(x)g(x) - \int f(x)g'(x)dx$$

che viene detta regola di "integrazione per parti" in cui f'(x) prende il nome di <u>fattore derivato</u> e g(x) è detto <u>fattore finito</u>.

Esemplo 1:
$$\int x \cdot \cos x dx$$

Possiamo considerare cosx come fattore derivato cioè $\cos x = D(senx)$:

$$\int x \cdot D(senx) \ dx = xsenx - \int 1 \cdot senx \ dx = xsenx + \cos x + c$$

NOTA: se avessimo scelto come fattore derivato x ($x = D\left(\frac{x^2}{2}\right)$), avremmo solo complicato la situazione senza risolvere l'integrale.

Esempio 2:
$$\int x \cdot e^x dx$$

$$\int x \cdot e^x dx = \int x \cdot D(e^x) dx = xe^x - \int e^x dx = xe^x - e^x + c$$

Esemplo 3:
$$\int x \cdot \ln x dx$$

$$\int x \cdot \ln x dx = \int D\left(\frac{x^2}{2}\right) \cdot \ln x \ dx = \frac{x^2}{2} \ln x - \int \frac{x^2}{2} \frac{1}{x} dx = \frac{x^2}{2} \ln x - \int \frac{x}{2} dx = \frac{x^2}{2} \ln x - \frac{x^2}{4} + c$$

In casi come questo, possiamo sempre pensare che la funzione sia moltiplicata per un fattore

$$1 = D(x)$$

e quindi
$$\int 1 \cdot arctgx dx = \int D(x) \cdot arctgx dx = xarctgx - \int \frac{x}{1+x^2} dx = xarctgx - \frac{1}{2} \ln(1+x^2) + c$$

Esemplo 5:
$$\int \ln x \ dx$$

$$\int 1 \cdot \ln x \ dx = \int D(x) \cdot \ln x \ dx = x \ln x - \int x \cdot \frac{1}{x} dx = x \ln x - x + c$$

Esercizi di ricapitolazione sugli integrali indefiniti

$$1) \quad \int \frac{dx}{\sqrt{1-4x^2}}$$

$$2) \quad \int \frac{dx}{x^2 - 5x + 6}$$

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

4)
$$\int \frac{dx}{x^2 - 1}$$

$$5) \quad \int \frac{dx}{4x^2 + 9}$$

6)
$$\int e^{\sqrt{x}} dx$$

$$7) \quad \int \frac{x+1}{x^2+5} dx$$

8)
$$\int \frac{dx}{\cos x}$$

9)
$$\int \ln^2 x dx$$

10)
$$\int e^x senx \ dx$$

11)
$$\int \ln x \ dx$$

12)
$$\int \frac{\cos x - senx}{\cos x + senx} dx$$

13)
$$\int \cos x \cdot \sin 2x \ dx$$

$$14) \quad \int \sqrt{1-x^2} \, dx$$

$$15) \quad \int \frac{x^2}{x^3 + 1} dx$$

16)
$$\int \frac{x+1}{x^2-25} dx$$

$$17) \quad \int \frac{1}{x^2 + 9} dx$$

17)
$$\int \frac{1}{x^2 + 9} dx$$
18)
$$\int \frac{dx}{x^2 + 10x + 25}$$

$$19) \quad \int \frac{1}{\cos x + 1} dx$$

$$20) \quad \int x^2 e^x dx$$

$$21) \quad \int \frac{x}{\sqrt{1-4x^4}} \, dx$$

$$22) \quad \int \sqrt{x+1} \ dx$$

$$23) \quad \int \frac{x+1}{x^2+4} \, dx$$

24)
$$\int \frac{dx}{senx+1}$$

$$25) \quad \int \frac{dx}{(x-2)^2}$$

$$26) \quad \int \frac{x+3}{x^2+9} \, dx$$

27)
$$\int xarctgx \ dx$$

28)
$$\int \frac{dx}{x^2 - 9}$$

$$29) \quad \int \frac{2x+3}{x+5} dx$$
$$30) \quad \int \sqrt{5-x^2} dx$$

$$30) \quad \int \sqrt{5-x^2} \, dx$$

Soluzioni degli esercizi

1)
$$\frac{1}{2} arcsen2x + c$$

2)
$$-\ln|x-2| + \ln|x-3| + c$$

$$3) \quad \frac{1}{4}(arcsenx)^4 + c$$

$$4) \quad \frac{1}{2} \ln \left| \frac{x-1}{x+1} \right| + c$$

5)
$$\frac{1}{6} arctg \left(\frac{2x}{3} \right) + c$$

6)
$$2e^{\sqrt{x}}(\sqrt{x}-1)+c$$

7)
$$\frac{1}{2}\ln(x^2+5) + \frac{1}{\sqrt{5}}arctg\left(\frac{x}{\sqrt{5}}\right) + c$$

8)
$$\ln \left| \frac{1 + tg \frac{x}{2}}{1 - tg \frac{x}{2}} \right| + c$$

9)
$$x \ln^2 x - 2x \ln x + 2x + c$$

$$10) \frac{1}{2} e^x (senx - \cos x) + c$$

11)
$$x \ln x - x + c$$

12)
$$\ln|\cos x + sen x| + c$$

13)
$$-\frac{2}{3}\cos^3 x + c$$

14)
$$\frac{1}{2} arcsenx + \frac{1}{2} x \sqrt{1 - x^2} + c$$

15)
$$\frac{1}{3} \ln |x^3 + 1| + c$$

16)
$$\frac{3}{5}\ln|x-5| + \frac{2}{5}\ln|x+5| + c$$

17)
$$\frac{1}{3} arctg\left(\frac{x}{3}\right) + c$$

$$18) \quad -\frac{1}{x+5} + c$$

19)
$$tg\left(\frac{x}{2}\right) + c$$

20)
$$e^{x}(x^2-2x+2)+c$$

$$21) \quad \frac{1}{4} arcsen(2x^2) + c$$

22)
$$\frac{2}{3}(x+1)\sqrt{1+x}+c$$

23)
$$\frac{1}{2}\ln(x^2+4)+\frac{1}{2}arctg(\frac{x}{2})+c$$

$$24) \quad -\frac{2}{1+tg\left(\frac{x}{2}\right)}+c$$

25)
$$-\frac{1}{r-2}+c$$

26)
$$\frac{1}{2}\ln(x^2+9) + arctg\left(\frac{x}{3}\right) + c$$

27)
$$\frac{x^2}{2}arctgx - \frac{1}{2}x + \frac{1}{2}arctgx + c$$

28)
$$\frac{1}{6}\ln|x-3| - \frac{1}{6}\ln|x+3| + c$$

29)
$$2x - 7 \ln|x + 5| + c$$

30)
$$\frac{5}{2} \arcsin\left(\frac{x}{\sqrt{5}}\right) + \frac{x}{2}\sqrt{5 - x^2} + c$$