

第三章 不定积分

习题课

- 一、主要内容
- 二、典型例题

一、主要内容

1、原函数

定义 如果在区间I内,可导函数F(x)的导函数为 f(x), 即 $\forall x \in I$, 都 有 F'(x) = f(x) 或 dF(x) = f(x)dx,那么函数F(x)就称为f(x)或 f(x)dx在区间I内原函数.

原函数存在定理 如果函数 f(x) 在区间 内连续,那么在区间I 内存在可导函数 F(x),使 $\forall x \in I$,都有 F'(x) = f(x).

即:连续函数一定有原函数.

2、不定积分

(1) 定义

在区间I内,函数f(x)的带有任意常数项的原函数称为f(x)在区间I内的不定积分,记为 $\int f(x)dx$.

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

函数f(x)的原函数的图形称为f(x)的积分曲线.

(2) 微分运算与求不定积分的运算是互逆的.

$$\frac{d}{dx} [\int f(x)dx] = f(x) \qquad d[\int f(x)dx] = f(x)dx$$

$$\int F'(x)dx = F(x) + C \qquad \int dF(x) = F(x) + C$$

(3) 不定积分的性质

$$1^{0} \int [f(x) \pm g(x)] dx = \int f(x) dx \pm \int g(x) dx$$

$$2^{0} \int kf(x) dx = k \int f(x) dx \quad (k 是常数, k \neq 0)$$

3、基本积分表

(1)
$$\int kdx = kx + C \quad (k 是常数) \qquad (7) \quad \int \sin x dx = -\cos x + C$$

(2)
$$\int x^{\mu} dx = \frac{x^{\mu+1}}{\mu+1} + C \quad (\mu \neq -1) (8) \int \frac{dx}{\cos^2 x} = \int \sec^2 x dx = \tan x + C$$

(3)
$$\int \frac{dx}{x} = \ln x + C$$
 (9)
$$\int \frac{dx}{\sin^2 x} = \int \csc^2 x dx = -\cot x + C$$

(4)
$$\int \frac{1}{1+x^2} dx = \arctan x + C \qquad (10) \quad \int \sec x \tan x dx = \sec x + C$$

(5)
$$\int \frac{1}{\sqrt{1-x^2}} dx = \arcsin x + C \quad (11) \quad \int \csc x \cot x dx = -\csc x + C$$

(6)
$$\int \cos x dx = \sin x + C \qquad (12) \quad \int e^x dx = e^x + C$$

$$(13) \quad \int a^x dx = \frac{a^x}{\ln a} + C$$

$$(14) \quad \int \mathrm{sh} x dx = \mathrm{ch} x + C$$

$$(15) \quad \int \operatorname{ch} x dx = \operatorname{sh} x + C$$

$$(16) \int \tan x dx = -\ln \cos x + C$$

$$(17) \quad \int \cot x dx = \ln \sin x + C$$

(18)
$$\int \sec x dx = \ln(\sec x + \tan x) + C$$

(19)
$$\int \csc x dx = \ln(\csc x - \cot x) + C$$

(20)
$$\int \frac{1}{a^2 + x^2} dx = \frac{1}{a} \arctan \frac{x}{a} + C$$

(21)
$$\int \frac{1}{x^2 - a^2} dx = \frac{1}{2a} \ln \frac{x - a}{x + a} + C$$

(22)
$$\int \frac{1}{a^2 - x^2} dx = \frac{1}{2a} \ln \frac{a + x}{a - x} + C$$

(23)
$$\int \frac{1}{\sqrt{a^2 - x^2}} dx = \arcsin \frac{x}{a} + C$$

$$(24) \int \frac{1}{\sqrt{x^2 \pm a^2}} dx$$

$$= \ln(x + \sqrt{x^2 \pm a^2}) + C$$

4、直接积分法

由定义直接利用基本积分表与积分的性质求不定积分的方法.

5、第一类换元法

定理 1 设 f(u) 具有原函数, $u = \varphi(x)$ 可导,

则有换元公式

$$\int f[\varphi(x)]\varphi'(x)dx = \left[\int f(u)du\right]_{u=\varphi(x)}$$

第一类换元公式(凑微分法)

常见类型:

$$1. f(x^{n+1}) x^n dx;$$

$$3.\frac{f(\ln x)}{x}dx;$$

$$5. f(\sin x) \cos x dx;$$

$$7. f(\tan x) \sec^2 x dx;$$

$$2.\frac{f(\sqrt{x})}{\sqrt{x}}dx;$$

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

$$6. f(a^x)a^x dx;$$

$$8.\frac{f(\arctan x)}{1+x^2}dx;$$

6、第二类换元法

定理 设 $x = \psi(t)$ 是单调的、可导的函数,并且 $\psi'(t) \neq 0$,又设 $f[\psi(t)]\psi'(t)$ 具有原函数,则有换元公式

$$\int f(x)dx = \left| \int f[\psi(t)]\psi'(t)dt \right|_{t=\psi(x)}$$

第二类换元公式

其中 $\psi(x)$ 是 $x = \psi(t)$ 的反函数.

常用代换:

- $1.x = (at + b)^{\alpha}, \alpha \in R.$
- 2.三角函数代换

如
$$f(x) = \sqrt{a^2 - x^2}$$
, $\diamondsuit x = a \sin t$.

3.双曲函数代换

如
$$f(x) = \sqrt{a^2 + x^2}$$
, $\diamondsuit x = asht$.

4.倒置代换
$$\Rightarrow x = \frac{1}{t}$$
.

7、分部积分法

$$\int uv'dx = uv - \int u'vdx$$
$$\int udv = uv - \int vdu$$

分部积分公式

8. 选择u的有效方法:LIATE选择法

L----对数函数; I----反三角函数;

A----代数函数; T----三角函数;

E----指数函数; 哪个在前哪个选作u.

9、几种特殊类型函数的积分

(1) 有理函数的积分

定义 两个多项式的商表示的函数称之.

$$\frac{P(x)}{Q(x)} = \frac{a_0 x^n + a_1 x^{n-1} + \dots + a_{n-1} x + a_n}{b_0 x^m + b_1 x^{m-1} + \dots + b_{m-1} x + b_m}$$

其中m、n 都是非负整数; a_0, a_1, \dots, a_n 及 b_0, b_1, \dots, b_m 都是实数,并且 $a_0 \neq 0$, $b_0 \neq 0$. 真分式化为部分分式之和的待定系数法

四种类型分式的不定积分

$$1.\int \frac{Adx}{x-a} = A \ln|x-a| + C; \ 2.\int \frac{Adx}{(x-a)^n} = \frac{A}{(1-n)(x-a)^{n-1}} + C;$$

$$3.\int \frac{Mx + N}{x^2 + px + q} dx = \frac{M}{2} \ln |x^2 + px + q|$$

+
$$\frac{N - \frac{Mp}{2}}{\sqrt{q - \frac{p^2}{4}}} \arctan \frac{x + \frac{p}{2}}{\sqrt{q - \frac{p^2}{4}}} + C;$$

$$4.\int \frac{Mx+N}{(x^2+px+q)^n} dx = \frac{M}{2} \int \frac{(2x+p)dx}{(x^2+px+q)^n} + \int \frac{N-\frac{Mp}{2}}{(x^2+px+q)^n} dx$$

此两积分都可积,后者有递推公式

(2) 三角函数有理式的积分

定义 由三角函数和常数经过有限次四则运算构成的函数称之.一般记为 $R(\sin x,\cos x)$

$$\Rightarrow u = \tan \frac{x}{2}$$
 $x = 2 \arctan u$

$$\sin x = \frac{2u}{1+u^2} \quad \cos x = \frac{1-u^2}{1+u^2} \quad dx = \frac{2}{1+u^2} du$$

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

(3) 简单无理函数的积分

讨论类型:
$$R(x,\sqrt[n]{ax+b})$$
 $R(x,\sqrt[n]{\frac{ax+b}{cx+e}})$

解决方法: 作代换去掉根号.

$$\diamondsuit t = \sqrt[n]{ax+b}; \qquad \diamondsuit t = \sqrt[n]{\frac{ax+b}{cx+e}};$$

二、典型例题

例1 求
$$\int \frac{2^x 3^x}{9^x - 4^x} dx.$$

解 原式 =
$$\int \frac{(\frac{3}{2})^x}{(\frac{3}{2})^{2x} - 1} dx = \frac{1}{\ln \frac{3}{2}} \int \frac{d(\frac{3}{2})^x}{(\frac{3}{2})^{2x} - 1} \stackrel{\diamondsuit(\frac{3}{2})^x = t}{= \frac{1}{\ln \frac{3}{2}}} \int \frac{dt}{t^2 - 1}$$

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

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

例2 求
$$\int \frac{e^x(1+\sin x)}{1+\cos x} dx.$$

解 原式 =
$$\int \frac{e^x (1 + 2\sin\frac{x}{2}\cos\frac{x}{2})}{2\cos^2\frac{x}{2}} dx$$

$$= \int (e^x \frac{1}{2\cos^2\frac{x}{2}} + e^x \tan\frac{x}{2}) dx$$

$$= \int [(e^x d(\tan\frac{x}{2}) + \tan\frac{x}{2} de^x] = \int d(e^x \tan\frac{x}{2})$$

$$= e^x \tan\frac{x}{2} + C.$$

例3 求
$$\int \frac{\sqrt{\ln(x+\sqrt{1+x^2})+5}}{\sqrt{1+x^2}} dx$$
.

$$\Re : [\ln(x + \sqrt{1 + x^2}) + 5]'
= \frac{1}{x + \sqrt{1 + x^2}} \cdot (1 + \frac{2x}{2\sqrt{1 + x^2}}) = \frac{1}{\sqrt{1 + x^2}},$$

原式 =
$$\int \sqrt{\ln(x + \sqrt{1 + x^2}) + 5} \cdot d[\ln(x + \sqrt{1 + x^2}) + 5]$$

= $\frac{2}{2} [\ln(x + \sqrt{1 + x^2}) + 5]^{\frac{3}{2}} + C$.

例4 求
$$\int \frac{x+1}{x^2\sqrt{x^2-1}}dx.$$

$$\mathbf{M} \quad \diamondsuit x = \frac{1}{t}, \quad (倒代換)$$

原式 =
$$\int \frac{\frac{1}{t} + 1}{\frac{1}{t^2} \sqrt{(\frac{1}{t})^2 - 1}} (-\frac{1}{t^2}) dt = -\int \frac{1 + t}{\sqrt{1 - t^2}} dt$$

$$= -\int \frac{1}{\sqrt{1-t^2}} dt + \int \frac{d(1-t^2)}{2\sqrt{1-t^2}} = -\arcsin t + \sqrt{1-t^2} + C$$

$$=\frac{\sqrt{x^2-1}}{x}-\arcsin\frac{1}{x}+C.$$

例5 求
$$\int \frac{dx}{1+e^{\frac{x}{2}}+e^{\frac{x}{3}}+e^{\frac{x}{6}}}.$$

解
$$\Leftrightarrow e^{\frac{x}{6}} = t$$
, $x = 6 \ln t$, $dx = \frac{6}{t} dt$,

原式 =
$$\int \frac{1}{1+t^3+t^2+t} \cdot \frac{6}{t} dt = \int \frac{6}{t(1+t)(1+t^2)} dt$$

设
$$\frac{6}{t(1+t)(1+t^2)} = \frac{A}{t} + \frac{B}{t+1} + \frac{Ct+D}{1+t^2}$$

$$6 = A(1+t)(1+t^2) + Bt(1+t^2) + (Ct+D)t(t+1)$$

解得
$$A=6$$
, $B=-3$, $C=-3$, $D=-3$.

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

$$= 6 \ln t - 3 \ln(1+t) - \frac{3}{2} \ln(1+t^2) - 3 \arctan t + C$$

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

例6 求
$$\int x \arctan x \ln(1+x^2) dx$$
.

解
$$:: \int x \ln(1+x^2) dx = \frac{1}{2} \int \ln(1+x^2) d(1+x^2)$$

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

原式 =
$$\int \arctan x d\left[\frac{1}{2}(1+x^2)\ln(1+x^2) - \frac{1}{2}x^2\right]$$

$$= \frac{1}{2}[(1+x^2)\ln(1+x^2)-x^2]\arctan x$$

$$-\frac{1}{2} \int [\ln(1+x^2) - \frac{x^2}{1+x^2}] dx$$
分部积分

$$= \frac{1}{2}\arctan x[(1+x^2)\ln(1+x^2)-x^2-3]$$

$$-\frac{x}{2}\ln(1+x^2)+\frac{x}{2}+C.$$
例7 求 $\int \frac{dx}{x(2+x^{10})}.$
解 原式 = $\int \frac{x^9dx}{x^{10}(2+x^{10})} = \frac{1}{10}\int \frac{d(x^{10})}{x^{10}(2+x^{10})}$

$$= \frac{1}{20}[\ln x^{10} - \ln(x^{10}+2)] + C$$

$$= \frac{1}{2}\ln|x| - \frac{1}{20}\ln(x^{10}+2) + C.$$

例8 求
$$\int \frac{dx}{\sqrt[3]{(x+1)^2(x-1)^4}}.$$

根式代换

解 :
$$\sqrt[3]{(x+1)^2(x-1)^4} = \sqrt[3]{(\frac{x-1}{x+1})^4 \cdot (x+1)^2}$$
.

原式 =
$$\int \frac{dx}{\sqrt{(\frac{x-1}{x+1})^4 \cdot (x+1)^2}} = \frac{1}{2} \int t^{-\frac{4}{3}} dt$$

$$=-\frac{3}{2}t^{-\frac{1}{3}}+C=-\frac{3}{2}\sqrt[3]{\frac{x+1}{x-1}}+C.$$

例9 求
$$\int \frac{x + \sin x}{1 + \cos x} dx.$$

解 原式 =
$$\int \frac{x + 2\sin\frac{x}{2}\cos\frac{x}{2}}{2\cos^2\frac{x}{2}} dx$$

$$= \int \frac{x}{2\cos^2\frac{x}{2}} dx + \int \tan\frac{x}{2} dx$$

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

$$= x \tan\frac{x}{2} + C.$$

例10 求
$$\int \left[\frac{f(x)}{f'(x)} - \frac{f^2(x)f''(x)}{f'^3(x)}\right] dx$$
.

解 原式 =
$$\int \frac{f(x)f'^{2}(x) - f^{2}(x)f''(x)}{f'^{3}(x)} dx$$

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

$$= \int \frac{f(x)}{f'(x)} d\left[\frac{f(x)}{f'(x)}\right]$$

$$= \frac{1}{2} \left[\frac{f(x)}{f'(x)}\right]^{2} + C.$$

例11 求 $\int \max\{1,|x|\}dx$.

分段函数的不定积分

解 设
$$f(x) = \max\{1, |x|\}$$
,

$$\mathbb{Q} f(x) = \begin{cases}
-x, & x < -1 \\
1, -1 \le x \le 1, \\
x, & x > 1
\end{cases}$$

:: f(x)在($-\infty$, $+\infty$)上连续,则必存在原函数 F(x).

$$F(x) = \begin{cases} -\frac{1}{2}x^2 + C_1, & x < -1 \\ x + C_2, & -1 \le x \le 1. \\ \frac{1}{2}x^2 + C_3, & x > 1 & \mathbb{Z} : F(x) \text{ MLE}, \end{cases}$$

$$\lim_{x \to -1^+} (x + C_2) = \lim_{x \to -1^-} (-\frac{1}{2}x^2 + C_1)$$

$$\mathbb{P} - 1 + C_2 = -\frac{1}{2} + C_1,$$

$$\lim_{x \to 1^+} (\frac{1}{2}x^2 + C_3) = \lim_{x \to 1^-} (x + C_2)$$

$$\mathbb{P} \frac{1}{2} + C_3 = 1 + C_2,$$

联立并令
$$C_1 = C$$
,

可得
$$C_2 = \frac{1}{2} + C$$
, $C_3 = 1 + C$.

故
$$\int \max\{1,|x|\}dx = \begin{cases} -\frac{1}{2}x^2 + C, & x < -1 \\ x + \frac{1}{2} + C, & -1 \le x \le 1. \\ \frac{1}{2}x^2 + 1 + C, & x > 1 \end{cases}$$

测验题

一、选择题:

1、设 $F_1(x)$, $F_2(x)$ 是区间I内连续函数f(x)的两个不同的原函数,且 $f(x) \neq 0$,则在区间I内必有()

(A)
$$F_1(x) + F_2(x) = C$$
;

(B)
$$F_1(x) \cdot F_2(x) = C$$
;

(C)
$$F_1(x) = CF_2(x);$$

(D)
$$F_1(x) - F_2(x) = C$$
.

2、若
$$F'(x) = f(x)$$
,则 $\int dF(x) = ($)

(A)
$$f(x)$$
;

(B)
$$F(x)$$
;

(C)
$$f(x)+C$$
;

(D)
$$F(x)+C$$
.

- 3、 f(x)在某区间内具备了条件()就可保证它的原函数一定存在
 - (A) 有极限存在;
- (B) 连续;

(B) 有界;

- (D) 有有限个间断点
- 4、下列结论正确的是()
- (A) 初等函数必存在原函数;
- (B) 每个不定积分都可以表示为初等函数;
- (C) 初等函数的原函数必定是初等函数;
- (D) A, B, C都不对.

$$5$$
、函数 $f(x) = (x + |x|)^2$ 的一个原函数 $F(x) = ($

(A)
$$\frac{4}{3}x^3$$
;

(B)
$$\frac{4}{3}|x|x^2$$
;

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

(D)
$$\frac{2}{3}x^2(x+|x|)$$
.

6、已知一个函数的导数为y'=2x,

且x=1时y=2,这个函数是(

(A)
$$y = x^2 + C$$
;

(B)
$$y = x^2 + 1$$
;

(C)
$$y = \frac{x^2}{2} + C$$
;

(D)
$$y = x + 1$$
.

7、下列积分能用初等函数表出的是(

$$(A) \int e^{-x^2} dx;$$

(B)
$$\int \frac{dx}{\sqrt{1+x^3}};$$

(C)
$$\int \frac{1}{\ln x} dx$$
; (D) $\int \frac{\ln x}{x} dx$.

(D)
$$\int \frac{\ln x}{x} dx$$
.

8、
$$\int f(x)dx = F(x) + C, 且 x = at + b, 则$$
$$\int f(t)dt = ($$
)

(A)
$$F(x)+C$$
;

(B)
$$F(t)+C$$
;

(C)
$$\frac{1}{a}F(at+b)+C$$
;
(D) $F(at+b)+C$.

(D)
$$F(at+b)+C$$

9,
$$\int \frac{\ln x}{x^2} dx = ()$$
(A)
$$\frac{1}{x} \ln x + \frac{1}{x} + C;$$
(B)
$$-\frac{1}{x} \ln x + \frac{1}{x} + C;$$
(C)
$$\frac{1}{x} \ln x - \frac{1}{x} + C;$$
(D)
$$-\frac{1}{x} \ln x - \frac{1}{x} + C.$$
10,
$$\int \frac{dx}{(4x+1)^{10}} = ()$$
(A)
$$\frac{1}{9} \frac{1}{(4x+1)^9} + C;$$
(B)
$$\frac{1}{36} \frac{1}{(4x+1)^9} + C;$$
(C)
$$-\frac{1}{36} \frac{1}{(4x+1)^9} + C;$$
(D)
$$-\frac{1}{36} \frac{1}{(4x+1)^{11}} + C.$$

二、求下列不定积分:

$$1. \int \frac{1}{x^2} \cos \frac{1}{x} dx;$$

$$3, \int \frac{\sqrt{\ln(x+\sqrt{1+x^2})+5}}{\sqrt{1+x^2}} dx;$$

$$5, \int \frac{dx}{1+\sqrt{1-x^2}};$$

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

$$9, \int \frac{x^{11}dx}{x^8+3x^4+2};$$

$$2, \int \frac{dx}{x^2 + 2x + 5};$$

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

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

$$8, \int x^2 \arccos x dx;$$

$$10, \int \frac{\arccos x}{\sqrt{(1-x^2)^3}} dx.$$

三、设
$$f(x) = \begin{cases} x \ln(1+x^2), x \ge 0 \\ (x^2+2x-3)e^{-x}, x < 0 \end{cases}$$
,求 $\int f(x)dx$.

四、设 $f'(e^x) = a \sin x + b \cos x$, (a, b) 为不同时为零的常数),求f(x).

五、设当
$$x \neq 0$$
时, $f'(x)$ 连续,求
$$\int \frac{xf'(x)-(1+x)f(x)}{x^2e^x} dx.$$

测验题答案

-, 1, D; 2, D; 3, B; 4, D; 5, D;
6, B; 7, D; 8, B; 9, D; 10, C.
-, 1,
$$-\sin\frac{1}{x} + C$$
; 2, $\frac{1}{2}\arctan\frac{x+1}{2} + C$;
3, $\frac{2}{3}[\ln(x+\sqrt{1+x^2})+5]^{\frac{2}{3}} + C$;
4, $\frac{1}{2}\arctan x - \frac{1}{2}\frac{x}{1+x^2} + C$;
5, $-\frac{1}{x} + \frac{\sqrt{1-x^2}}{x} + \arcsin x + C$;

6.
$$\frac{\sqrt{x^2-1}}{x} - \arcsin\frac{1}{x} + C;$$

7,
$$-e^{-x} - \arctan(e^x) + C$$
;

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

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

10,
$$\frac{x}{\sqrt{1-x^2}} \arccos x - \frac{1}{2} \ln |1-x^2| + C$$
.

四、
$$f(x) = \frac{x}{2}[(a+b)\sin(\ln x) + (b-a)\cos(\ln x)] + C.$$

五、
$$\frac{f(x)}{xe^x}+C$$
.