Određeni integrali

Osnovne osobine određenog integrala:

$$1^0 \quad \int^a f(x)dx = 0 \,,$$

$$2^{0}$$
 $\int_{a}^{b} f(x)dx = -\int_{b}^{a} f(x)dx$,

$$3^{0} \int_{a}^{b} f(x)dx = \int_{a}^{c} f(x)dx + \int_{c}^{b} f(x)dx,$$

$$4^{0} \int_{a}^{b} \left(\alpha f(x) + \beta g(x)\right) dx = \alpha \int_{a}^{b} f(x) dx + \beta \int_{a}^{b} g(x) dx,$$

$$5^0 \int_a^b f(x)dx = F(x)\Big|_a^b = F(b) - F(a)$$
, gde je $F'(x) = f(x)$,

60 Ako je f parna funkcija $\left(f(x)=f(-x), \ \forall x \in \mathbb{R}\right),$ tada je

$$\int_{-a}^{a} f(x)dx = 2\int_{0}^{a} f(x)dx,$$

70 Ako je fneparna funkcija $\left(f(x)=-f(-x), \ \forall x\in\mathbb{R}\right),$ tada je

$$\int_{-a}^{a} f(x)dx = 0,$$

80 Ako je f periodična funkcija sa periodom $T(f(x+T) = f(x), \forall x \in \mathbb{R}),$

tada je
$$\int_{a}^{a+T} f(x)dx = \int_{0}^{T} f(x)dx.$$

Čuvajmo drveće. Nemojte štampati ovaj materijal, ukoliko to nije neophodno.

Osnovne metode integracije:

METOD SMENE

$$\int_{a}^{b} f(x)dx = \begin{vmatrix} x = u(t) & t = \varphi(x) \\ \alpha = \varphi(a) & \beta = \varphi(b) \end{vmatrix} = \int_{\alpha}^{\beta} f(u(t))u'(t)dt.$$

METOD PARCIJALNE INTEGRACIJE

$$\int_{a}^{b} u dv = uv \Big|_{a}^{b} - \int_{a}^{b} v du.$$

Primena određenog integrala:

POVRŠINA RAVNE FIGURE

Neka je $f(x) \geq 0$ za $x \in [a,b]$. Površina krivolinijskog trapeza ograničenog krivom y=f(x), pravama $x=a,\ x=b$ i x-osom, iznosi

$$S = \int_{a}^{b} f(x)dx.$$

Ukoliko je $f(x) \leq 0$ za $x \in [a, b]$, tada je

$$S = -\int_{a}^{b} f(x)dx.$$

$$S = \int_{a}^{b} |f(x)| dx.$$

DUŽINA LUKA KRIVE

Dužina luka krive f(x) od tačke na grafiku sa apscisom a do tačke na grafiku sa apscisom b, iznosi

$$l = \int_a^b \sqrt{1 + \left(f'(x)\right)^2} \, dx.$$

POVRŠINA I ZAPREMINA ROTACIONOG TELA

Površina i zapremina tela nastalog rotacijom dela luka krive f(x) oko koordinatnih osa izračunavaju se sa:

$$V_x = \pi \int_a^b f(x)^2 dx,$$

$$P_x = 2\pi \int_a^b f(x) \sqrt{1 + (f'(x))^2} dx.$$

$$V_y = 2\pi \int_a^b x f(x) dx$$

= $\pi \int_c^d x(y)^2 dy$,
$$P_y = 2\pi \int_c^d x(y) \sqrt{1 + (x'(y))^2} dy.$$

Zadaci

1. Odrediti sledeće integrale (a > 0):

$$1^{0} \int_{0}^{1} \sqrt[3]{x} (x+1)^{3} dx \qquad \qquad 2^{0} \int_{1}^{3} \frac{dx}{x^{2}} \qquad \qquad 3^{0} \int_{0}^{1} \frac{dx}{1+x^{2}}$$

$$4^{0} \int_{2}^{65} \frac{dx}{\sqrt[3]{x-1} (\sqrt[6]{x-1} + \sqrt{x-1})} \qquad 5^{0} \int_{0}^{a} \sqrt{a^{2} - x^{2}} dx \qquad 6^{0} \int_{2}^{4} \sqrt{\frac{x+2}{x-1}} dx$$

Rešenje:
$$1^0$$
 $\int_0^1 \sqrt[3]{x}(x+1)^3 dx = \int_0^1 x^{1/3}(x^3+3x^2+3x+1) dx$

$$= \int_0^1 (x^{10/3} + 3x^{7/3} + 3x^{4/3} + x^{1/3}) dx = \left(\frac{x^{13/3}}{13/3} + 3 \cdot \frac{x^{10/3}}{10/3} + 3 \cdot \frac{x^{7/3}}{7/3} + \frac{x^{4/3}}{4/3}\right) \Big|_0^1$$

$$= \frac{3}{13} + \frac{9}{10} + \frac{9}{7} + \frac{3}{4}.$$

$$2^{0} \quad \int_{1}^{3} \frac{dx}{x^{2}} = -\frac{1}{x} \Big|_{1}^{3} = -\frac{1}{3} + 1 = \frac{2}{3}.$$

$$3^{0} \quad \int_{0}^{1} \frac{dx}{1+x^{2}} = \arctan x \Big|_{0}^{1} = \frac{\pi}{4}.$$

$$4^{0} \int_{2}^{65} \frac{dx}{\sqrt[3]{x-1}(\sqrt[6]{x-1}+\sqrt{x-1})} = \begin{vmatrix} t^{6} = x-1 & dx = 6t^{5}dt \\ 2 \mapsto \sqrt[6]{2-1} = 1 & 65 \mapsto \sqrt[6]{65-1} = 2 \end{vmatrix}$$
$$= 6 \int_{1}^{2} \frac{t^{2}}{1+t^{2}} dt = 6 \int_{1}^{2} \frac{t^{2}+1-1}{1+t^{2}} dt = 6 \int_{1}^{2} dt - 6 \int_{1}^{2} \frac{dt}{1+t^{2}}$$
$$= 6t \Big|_{1}^{2} - 6 \arctan t \Big|_{1}^{2} = \frac{3\pi}{2} + 6(1 - \arctan 2).$$

$$\int_{0}^{a} \sqrt{a^{2} - x^{2}} \, dx = \begin{vmatrix} x = a \sin t & dx = a \cos t \, dt \\ 0 \mapsto 0 & a \mapsto \pi/2 \end{vmatrix} = a \int_{0}^{\pi/2} \sqrt{a^{2} - a^{2} \sin^{2} t} \, \cos t \, dt \\
= a^{2} \int_{0}^{\pi/2} \cos^{2} t \, dt = a^{2} \int_{0}^{\pi/2} \frac{1 + \cos 2t}{2} \, dt = \frac{a^{2}}{2} t \Big|_{0}^{\pi/2} - \frac{a^{2}}{4} \sin 2t \Big|_{0}^{\pi/2} = \frac{a^{2} \pi}{4}.$$

$$6^{0} \int_{2}^{4} \sqrt{\frac{x+2}{x-1}} \, dx = \begin{vmatrix} t = \sqrt{\frac{x+2}{x-1}} & dx = -\frac{6t \, dt}{(t^{2}-1)^{2}} \\ 2 \mapsto 2 & 4 \mapsto \sqrt{2} \end{vmatrix} = -6 \int_{2}^{\sqrt{2}} \frac{t^{2}}{(t^{2}-1)^{2}} \, dt$$

$$= 6 \int_{\sqrt{2}}^{2} \frac{t^{2}}{(t^{2}-1)^{2}} \, dt = \begin{vmatrix} u = t & dv = \frac{t \, dt}{(t^{2}-1)^{2}} \\ du = dt & v = -\frac{1}{2(t^{2}-1)} \end{vmatrix}$$

$$= -\frac{3t}{t^{2}-1} \Big|_{\sqrt{2}}^{2} + 3 \int_{\sqrt{2}}^{2} \frac{dt}{t^{2}-1} = 3\sqrt{2} - 2 + \frac{3}{2} \log \left| \frac{t-1}{t+1} \right| \Big|_{\sqrt{2}}^{2}$$

$$= 3\sqrt{2} - 2 + 3 \log \frac{\sqrt{2}+1}{\sqrt{3}}.$$

2. Odrediti sledeće integrale $(n \in \mathbb{N})$:

$$1^{0} \int_{0}^{\pi} \sin x \sin 3x \, dx \qquad 2^{0} \int_{0}^{\pi/2} \cos x \sin \frac{x}{2} \, dx \quad 3^{0} \int_{\pi/6}^{\pi/3} \frac{dx}{\sin^{2} x \cos^{4} x}$$

$$4^{0} \int_{0}^{\pi/6} (2x-1) \sin 3x \, dx \quad 5^{0} \int_{-\pi}^{\pi} x^{2} \cos nx \, dx \qquad 6^{0} \int_{0}^{\pi/4} \frac{\sin x \cos x \, dx}{2 \sin^{2} x - 5 \cos^{2} x}$$

Rešenje:
$$1^0$$
 $\int_0^{\pi} \sin x \sin 3x \, dx = \frac{1}{2} \int_0^{\pi} (\cos 2x - \cos 4x) dx$
 $= \frac{1}{4} \sin 2x \Big|_0^{\pi} - \frac{1}{8} \sin 4x \Big|_0^{\pi} = 0.$

$$2^{0} \int_{0}^{\pi/2} \cos x \sin \frac{x}{2} dx = \frac{1}{2} \int_{0}^{\pi/2} \left(\sin \frac{3x}{2} - \sin \frac{x}{2} \right) dx = \cos \frac{x}{2} \Big|_{0}^{\pi/2} - \frac{1}{3} \cos \frac{3x}{2} \Big|_{0}^{\pi/2} = \frac{2}{3} (\sqrt{2} - 1) .$$

$$3^{0} \int_{\pi/6}^{\pi/3} \frac{dx}{\sin^{2} x \cos^{4} x} = \int_{\pi/6}^{\pi/3} \frac{\sin^{2} x + \cos^{2} x}{\sin^{2} x \cos^{2} x} \frac{dx}{\cos^{2} x} = \left| \frac{\frac{1}{\cos^{2} x}}{\frac{1}{\sin^{2} x}} = \frac{1 + \tan^{2} x}{1 + \tan^{2} x} \right|$$
$$= \int_{\pi/6}^{\pi/3} \left(2 + \tan^{2} x + \frac{1}{\tan^{2} x} \right) d(\tan x)$$
$$= \left(2 \tan x + \frac{1}{3} \tan^{3} x - \frac{1}{\tan x} \right) \Big|_{\pi/6}^{\pi/3} = \frac{80\sqrt{3}}{27}.$$

$$4^{0} \int_{0}^{\pi/6} (2x - 1) \sin 3x \, dx = \begin{vmatrix} u = 2x - 1 & dv = \sin 3x \\ du = 2dx \, dx & v = -\frac{1}{3} \cos 3x \end{vmatrix}$$
$$= \frac{1 - 2x}{3} \cos 3x \Big|_{0}^{\pi/6} + \frac{2}{3} \int_{0}^{\pi/6} \cos 3x \, dx = -\frac{1}{3} + \frac{2}{9} \sin 3x \Big|_{0}^{\pi/6} = -\frac{1}{9}.$$

$$\int_{-\pi}^{\pi} x^{2} \cos nx \, dx = 2 \int_{0}^{\pi} x^{2} \cos nx \, dx = \begin{vmatrix} u = x^{2} & dv = \cos nx \, dx \\ du = 2x \, dx & v = \frac{1}{n} \sin nx \end{vmatrix}
= \frac{2}{n} x^{2} \sin nx \Big|_{0}^{\pi} - \frac{4}{n} \int_{0}^{\pi} x \sin nx \, dx = -\frac{4}{n} \int_{0}^{\pi} x \sin nx \, dx
= \begin{vmatrix} u = x & dv = \sin nx \, dx \\ du = dx & v = -\frac{1}{n} \cos nx \end{vmatrix} = \frac{4}{n^{2}} x \cos nx \Big|_{0}^{\pi} - \frac{4}{n^{2}} \int_{0}^{\pi} \cos nx \, dx
= (-1)^{n} \frac{4\pi}{n^{2}} - \frac{4}{n^{3}} \sin nx \Big|_{0}^{\pi} = (-1)^{n} \frac{4\pi}{n^{2}}.$$

$$\begin{aligned} 6^0 \qquad & \int_0^{\pi/4} \frac{\sin x \cos x \, dx}{2 \sin^2 x - 5 \cos^2 x} = \begin{vmatrix} t = 2 \sin^2 x - 5 \cos^2 x & dt = 14 \sin x \cos x \, dx \\ 0 \mapsto -5 & \pi/4 \mapsto -3/2 \end{vmatrix} \\ & = \frac{1}{14} \int_{-5}^{-3/2} \frac{dt}{t} = \frac{1}{14} \log|t| \Big|_{-5}^{-3/2} = -\frac{1}{14} \log \frac{10}{3}. \end{aligned}$$

3. Odrediti sledeće integrale:

$$1^{0} \int_{0}^{\pi} \sin^{2} x \, dx \qquad \qquad 2^{0} \int_{0}^{\pi} \frac{\sin^{2} x}{2(1 + \cos x)} \, dx$$

$$3^{0} \int_{0}^{\pi} \sqrt{\sin x - \sin^{3} x} \, dx \qquad \qquad 4^{0} \int_{-\pi/2}^{\pi/2} \sqrt{\cos x - \cos^{3} x} \, dx$$

$$5^{0} \int_{0}^{\pi/2} \frac{dx}{(2 + \cos x)(3 + \cos x)} \qquad 6^{0} \int_{0}^{1007\pi} \sqrt{1 - \cos 2x} \, dx$$

Rešenje:
$$1^0$$
 $\int_0^{\pi} \sin^2 x \, dx = \int_0^{\pi} \frac{1 - \cos 2x}{2} \, dx = \frac{1}{2} x \Big|_0^{\pi} - \frac{1}{4} \sin 2x \Big|_0^{\pi} = \frac{\pi}{2}.$

$$2^{0} \qquad \int_{0}^{\pi} \frac{\sin^{2} x}{2(1+\cos x)} \, dx = \int_{0}^{\pi} \frac{\sin^{2} \frac{x}{2} \cos^{2} \frac{x}{2}}{\cos^{2} \frac{x}{2}} \, dx = \int_{0}^{\pi} \sin^{2} \frac{x}{2} \, dx = \int_{0}^{\pi} \frac{1-\cos x}{2} \, dx = \frac{\pi}{2} \, .$$

$$\begin{split} 3^0 \qquad & \int_0^\pi \! \sqrt{\sin x - \sin^3 \! x} \, dx = \int_0^\pi \! \sqrt{\sin x (1 - \sin^2 \! x)} \, dx = \int_0^\pi \! \sqrt{\sin x} |\cos x| \, dx \\ & = \int_0^{\pi/2} \! \sqrt{\sin x} \cos x \, dx - \int_{\pi/2}^\pi \! \sqrt{\sin x} \cos x \, dx = \left| \begin{matrix} t = \sin x & dt = \cos x \, dx \\ 0 \mapsto 0, \ \pi/2 \mapsto 1, \ \pi \mapsto 0 \end{matrix} \right| \\ & = \int_0^1 \! \sqrt{t} \, dt - \int_1^0 \! \sqrt{t} \, dt = 2 \int_0^1 \! \sqrt{t} \, dt = 2 \frac{t^{3/2}}{3/2} \Big|_0^1 = \frac{4}{3} \; . \end{split}$$

$$4^0 \int_{-\pi/2}^{\pi/2} \sqrt{\cos x - \cos^3 x} \, dx = \frac{4}{3} .$$

$$\begin{split} 5^0 \qquad & \int_0^{\pi/2} \frac{dx}{(2+\cos x)(3+\cos x)} = \int_0^{\pi/2} \frac{(3+\cos x) - (2+\cos x)}{(2+\cos x)(3+\cos x)} \, dx \\ & = \int_0^{\pi/2} \frac{dx}{2+\cos x} - \int_0^{\pi/2} \frac{dx}{3+\cos x} = \left| \begin{array}{cc} t = \tan\frac{x}{2} & dx = \frac{2dt}{1+t^2} \\ 0 \mapsto 0 & \pi/2 \mapsto 1 \end{array} \right| \\ & = 2 \int_0^1 \frac{dt}{3+t^2} - 2 \int_0^1 \frac{dt}{4+2t^2} = \frac{2}{\sqrt{3}} \arctan\frac{t}{\sqrt{3}} \Big|_0^1 - \frac{1}{\sqrt{2}} \arctan\frac{t}{\sqrt{2}} \Big|_0^1 \\ & = \frac{\pi}{3\sqrt{3}} - \frac{1}{\sqrt{2}} \arctan\frac{1}{\sqrt{2}} \, . \end{split}$$

$$\begin{aligned} 6^0 & \int_0^{1007\pi} \sqrt{1 - \cos 2x} \, dx = \int_0^{1007\pi} \sqrt{2} \, |\sin x| dx = 1007\sqrt{2} \int_0^{\pi} \sin x \, dx \\ & = -1007\sqrt{2} \cos x \Big|_0^{\pi} = 2014\sqrt{2} \; . \end{aligned}$$

4. Odrediti sledeće integrale:

$$1^{0} \int_{0}^{\pi/4} \frac{3 \tan x + 1}{3 - \tan x} dx \qquad 2^{0} \int_{0}^{\pi/4} \tan^{2} x dx$$

$$3^{0} \int_{0}^{1} \frac{x \log(x + \sqrt{1 + x^{2}})}{\sqrt{1 + x^{2}}} dx \quad 4^{0} \int_{4}^{6} x \log \frac{2 + x}{2 - x} dx$$

$$5^{0} \int_{0}^{\log 5} \frac{e^{x} \sqrt{e^{x} - 1}}{e^{x} + 2} dx \qquad 6^{0} \int_{0}^{1} \frac{e^{x} \sqrt{e^{x} + 3}}{\sqrt[3]{e^{x} + 3}} dx$$

Rešenje:
$$1^0$$

$$\int_0^{\pi/4} \frac{3\tan x + 1}{3 - \tan x} dx = \begin{vmatrix} t = \tan x & dx = \frac{dt}{1+t^2} \\ 0 \mapsto 0 & \pi/4 \mapsto 1 \end{vmatrix}$$
$$= \int_0^1 \frac{3t + 1}{(3 - t)(1 + t^2)} dt = \int_0^1 \frac{t^2 + 1 + t(3 - t)}{(3 - t)(1 + t^2)} dt$$
$$= \int_0^1 \frac{dt}{3 - t} + \int_0^1 \frac{t dt}{t^2 + 1} = -\log|3 - t| \Big|_0^1 + \frac{1}{2}\log|t^2 + 1| \Big|_0^1$$
$$= \log \frac{3}{\sqrt{2}}.$$

$$2^{0} \qquad \int_{0}^{\pi/4} \tan^{2} x \, dx = \int_{0}^{\pi/4} \frac{1 - \cos^{2} x}{\cos^{2} x} \, dx = (\tan x - x) \Big|_{0}^{\pi/4} = 1 - \frac{\pi}{4} \ .$$

$$3^{0} \int_{0}^{1} \frac{x \log(x + \sqrt{1 + x^{2}})}{\sqrt{1 + x^{2}}} dx = \begin{vmatrix} u = \log(x + \sqrt{1 + x^{2}}) & dv = \frac{x dx}{\sqrt{1 + x^{2}}} \\ du = \frac{dx}{\sqrt{1 + x^{2}}} & v = \sqrt{1 + x^{2}} \end{vmatrix}$$
$$= \sqrt{1 + x^{2}} \log(x + \sqrt{1 + x^{2}}) \Big|_{0}^{1} - \int_{0}^{1} dx = \sqrt{2} \log(1 + \sqrt{2}) - 1.$$

$$4^{0} \int_{4}^{6} x \log \frac{x+2}{x-2} dx = \begin{vmatrix} u = \log \frac{x+2}{x-2} & dv = x dx \\ du = \frac{4dx}{4-x^{2}} & v = \frac{x^{2}}{2} \end{vmatrix} = \frac{x^{2}}{2} \log \frac{x+2}{x-2} \Big|_{4}^{6} + 2 \int_{4}^{6} \frac{x^{2}}{x^{2}-4} dx$$

$$= 18 \log 2 - 8 \log 3 + 2 \int_{4}^{6} \frac{x^{2}-4+4}{x^{2}-4} dx$$

$$= 18 \log 2 - 8 \log 3 + 2x \Big|_{4}^{6} - 2 \log \frac{x+2}{x-2} \Big|_{4}^{6} = 16 \log 2 - 6 \log 3 + 4.$$

$$\int_{0}^{\log 5} \frac{e^{x} \sqrt{e^{x} - 1}}{e^{x} + 2} dx = \begin{vmatrix} t = \sqrt{e^{x} - 1} & 2t dt = e^{x} dx \\ 0 \mapsto 0 & \log 5 \mapsto 2 \end{vmatrix} = 2 \int_{0}^{2} \frac{t^{2}}{t^{2} + 3} dt \\
= 2 \int_{0}^{2} \frac{t^{2} + 3 - 3}{t^{2} + 3} dt = 2 \left(t - \sqrt{3} \arctan \frac{t}{\sqrt{3}} \right) \Big|_{0}^{2} = 4 - 2\sqrt{3} \arctan \frac{2}{\sqrt{3}}.$$

$$6^{0} \int_{0}^{\log 2} \frac{e^{x}\sqrt{e^{x}+3}}{\sqrt[3]{e^{x}+3}} dx = \begin{vmatrix} t^{6} = e^{x}+3 & 6t^{5} dt = e^{x} dx \\ 0 \mapsto \sqrt[6]{4} & \log 2 \mapsto \sqrt[6]{5} \end{vmatrix} = 6 \int_{\sqrt[6]{4}}^{\sqrt[6]{5}} t^{6} dt$$
$$= \frac{6}{7}t^{7} \Big|_{\sqrt[6]{4}}^{\sqrt[6]{5}} = \frac{6}{7} \left(5\sqrt[6]{5} - 4\sqrt[6]{4}\right).$$

5. Izračunati vrednost integrala

$$I_1 = \int_{-\infty}^{+\infty} f(x) \cos x \, dx, \qquad I_2 = \int_{-\infty}^{+\infty} f(x) \sin x \, dx,$$

pri čemu je funkcija f(x) data sa

$$f(x) = \begin{cases} 1 - |x|, & -1 \le x \le 1, \\ 0, & x < -1 \lor x > 1. \end{cases}$$

Rešenje: Kako je f(x) = 0 za $x \notin [-1, 1]$, to je onda i

$$f(x)\cos x = 0$$
, $f(x)\sin x = 0$ za $x \notin [-1, 1]$.

Integral I_1 tada glasi

$$I_{1} = \int_{-\infty}^{+\infty} f(x) \cos x \, dx = \int_{-1}^{1} f(x) \cos x \, dx = \int_{-1}^{1} (1 - |x|) \cos x \, dx$$

$$= 2 \int_{0}^{1} (1 - x) \cos x \, dx = 2 \int_{0}^{1} \cos x \, dx - 2 \int_{0}^{1} x \cos x \, dx$$

$$= 2 \sin x \Big|_{0}^{1} - 2 \int_{0}^{1} x \cos x \, dx = \Big| \begin{array}{c} u = x & dv = \cos x \, dx \\ du = dx & v = \sin x \end{array} \Big|$$

$$= 2 \sin 1 - 2 \Big(x \sin x \Big|_{0}^{1} - \int_{0}^{1} \sin x \, dx \Big) = -2 \cos x \Big|_{0}^{1} = 2(1 - \cos 1).$$

S obzirom da je $f(x)\sin x$ neparna funkcija, to je $I_2=0.$

6. Izračunati integrale

$$\int_{-\pi}^{\pi} \cos nx \cos mx \, dx, \quad i \quad \int_{-\pi}^{\pi} \sin nx \sin mx \, dx,$$

gde su $n,m\in\mathbb{N}$ i važi

a)
$$n = m = 0$$

a)
$$n = m = 0;$$
 b) $n = m \neq 0;$ **c)** $n \neq m.$

c)
$$n \neq m$$

Rešenje: Označimo

$$I_{n,m} = \int_{-\pi}^{\pi} \cos nx \cos mx \, dx, \qquad J_{n,m} = \int_{-\pi}^{\pi} \sin nx \sin mx \, dx.$$

a)
$$I_{0,0} = \int_{-\pi}^{\pi} dx = 2\pi, \quad J_{0,0} = 0.$$

b)
$$I_{n,n} = \int_{-\pi}^{\pi} \cos^2 nx \, dx = 2 \int_{0}^{\pi} \cos^2 nx \, dx = \int_{0}^{\pi} (1 + \cos 2nx) dx$$
$$= \left(x + \frac{1}{2n} \sin 2nx \right) \Big|_{0}^{\pi} = \pi.$$

$$J_{n,n} = \int_{-\pi}^{\pi} \sin^2 nx \, dx = 2 \int_{0}^{\pi} \sin^2 nx \, dx = \int_{0}^{\pi} (1 - \cos 2nx) dx$$
$$= \left(x - \frac{1}{2n} \sin 2nx \right) \Big|_{0}^{\pi} = \pi.$$

c)
$$I_{n,m} = \int_{-\pi}^{\pi} \cos nx \cos mx \, dx = \int_{0}^{\pi} (\cos(n-m)x + \cos(n+m)x) dx$$

= $\frac{1}{n-m} \sin(n-m)x \Big|_{0}^{\pi} + \frac{1}{n+m} \sin(n+m)x \Big|_{0}^{\pi} = 0.$

$$J_{n,m} = \int_{-\pi}^{\pi} \sin nx \sin mx \, dx = \int_{0}^{\pi} \left(\cos(n-m)x - \cos(n+m)x \right) dx$$
$$= \frac{1}{n-m} \sin(n-m)x \Big|_{0}^{\pi} - \frac{1}{n+m} \sin(n+m)x \Big|_{0}^{\pi} = 0.$$

7. Dat je integral
$$I_n = \int_1^e x(\log x)^n dx, \ n \in \mathbb{N}_0.$$

- a) Izračunati I_0 i I_1 .
- b) Odrediti a_n i b_n u relaciji $I_n = a_n I_{n-1} + b_n$.
- c) Naći vrednost integrala I_3 .

Rešenje: a)
$$I_0 = \int_1^e x dx = \frac{x^2}{2} \Big|_1^e = \frac{e^2 - 1}{2}.$$

$$I_{1} = \int_{1}^{e} x \log x \, dx = \begin{vmatrix} u = \log x & dv = x \, dx \\ du = \frac{dx}{x} & v = \frac{x^{2}}{2} \end{vmatrix} = \frac{x^{2}}{2} \log x \Big|_{1}^{e} - \frac{1}{2} \int_{1}^{e} x \, dx$$
$$= \frac{e^{2} + 1}{4}.$$

b)
$$I_n = \int_1^e x(\log x)^n dx = \begin{vmatrix} u = (\log x)^n & dv = x dx \\ du = n(\log x)^{n-1} \frac{dx}{x} & v = \frac{x^2}{2} \end{vmatrix}$$

= $\frac{x^2}{2} (\log x)^n \Big|_1^e - \frac{n}{2} I_{n-1} = \frac{e^2}{2} - \frac{n}{2} I_{n-1},$
 $a_n = -\frac{n}{2}, \qquad b_n = \frac{e^2}{2}.$

c)
$$I_3 = \frac{e^2}{2} - \frac{3}{2}I_2 = \frac{e^2}{2} - \frac{3}{2}\left(\frac{e^2}{2} - I_1\right) = \frac{e^2 + 3}{8}$$
.

8. Odrediti koeficijente a_n i b_n u relaciji $I_{n+2}=a_nI_{n+1}+b_nI_n,\ n\in\mathbb{N}_0,$ gde je

$$I_n = \int_0^1 (1 - x^2)^{n/2} dx, \quad n \in \mathbb{N}_0.$$

Izračunati vrednost integrala I_3 .

Rešenje:
$$I_{n+2} = \int_0^1 (1-x^2)^{\frac{n+2}{2}} dx = \int_0^1 (1-x^2)(1-x^2)^{\frac{n}{2}} dx$$

$$= I_n - \int_0^1 x^2 (1-x^2)^{\frac{n}{2}} dx = \begin{vmatrix} u = x & dv = x(1-x^2)^{\frac{n}{2}} dx \\ du = dx & v = -\frac{1}{n+2}(1-x^2)^{\frac{n+2}{2}} \end{vmatrix}$$

$$= I_n + \frac{x}{n+2} (1-x^2)^{\frac{n+2}{2}} \Big|_0^1 - \frac{1}{n+2} I_{n+2} = I_n - \frac{1}{n+2} I_{n+2}.$$

$$\frac{n+3}{n+2} I_{n+2} = I_n \implies I_{n+2} = \frac{n+2}{n+3} I_n$$

$$a_n = 0, \qquad b_n = \frac{n+2}{n+3}.$$

$$I_1 = \int_0^1 \sqrt{1-x^2} dx = \begin{vmatrix} x = \sin t & dx = \cos t dt \\ 0 \mapsto 0 & 1 \mapsto \pi/2 \end{vmatrix} = \int_0^{\pi/2} \cos^2 t dt$$

$$= \frac{1}{2} \int_0^{\pi/2} (1+\cos 2t) dt = \frac{\pi}{4}.$$

$$I_3 = \frac{3}{4} I_1 = \frac{3\pi}{16}.$$

9. Dati geometrijsku interpretaciju određenog integrala, a zatim izračunati površinu figure ograničene lukom krive $f(x)=e^{\sqrt{x}}-e^{-\sqrt{x}}$, pravom x=1 i x-osom.

10. Izračunati površinu figure ograničene linijama $y = \log x$, y = 1, x = 4, kao i zapreminu tela nastalog rotacijom figure oko x-ose.

Rešenje:

$$S = \int_{1}^{4} (f(x) - 1) dx = \int_{1}^{4} (\log x - 1) dx = \int_{1}^{4} \log x \, dx - \int_{1}^{4} dx$$

$$= \begin{vmatrix} u = \log x & dv = dx \\ du = \frac{dx}{x} & v = x \end{vmatrix} = x \log x \Big|_{1}^{4} - 3 - x \Big|_{1}^{4} = 4 \log 4 - 6.$$

$$V_{x} = \pi \int_{1}^{4} (f(x) - 1)^{2} dx = \pi \int_{1}^{4} (\log x - 1)^{2} dx = \begin{vmatrix} u = \log x - 1 & dv = (\log x - 1) dx \\ du = \frac{dx}{x} & v = x(\log x - 2) \end{vmatrix}$$

$$= \pi x (\log x - 1) (\log x - 2) \Big|_{1}^{4} - \pi \int_{1}^{4} (\log x - 2) dx = 4(\log 4 - 2)^{2} \pi - 1.$$

11. Odrediti površinu figure ograničene lukom krive

$$f(x) = \frac{1}{\sqrt{x^2 + x - 2}}, \ x \in [2, 4]$$

i x—osom, a zatim izračunati zapreminu tela nastalog rotacijom tog luka oko x—ose.

Rešenje:

$$\begin{split} S &= \int_{2}^{4} \frac{dx}{\sqrt{x^{2} + x - 2}} = \int_{2}^{4} \frac{dx}{\sqrt{(x + 2)(x - 1)}} \\ &= \begin{vmatrix} t(x + 2) = \sqrt{(x + 2)(x - 1)} & dx = \frac{6t dt}{(1 - t^{2})^{2}} \\ 2 &\mapsto 1/2 & 4 \mapsto 1/\sqrt{2} \end{vmatrix} \\ &= 2 \int_{1/2}^{1/\sqrt{2}} \frac{dt}{1 - t^{2}} = \log \frac{1 + t}{1 - t} \Big|_{1/2}^{1/\sqrt{2}} \\ &= \log \left(1 + \frac{2\sqrt{2}}{3} \right) \; . \end{split}$$

$$V_x = \pi \int_2^4 \frac{dx}{x^2 + x - 2} = \frac{\pi}{3} \int_2^4 \frac{x + 2 - (x - 1)}{(x + 2)(x - 1)} dx$$
$$= \frac{\pi}{3} \int_2^4 \frac{dx}{x - 1} - \frac{\pi}{3} \int_2^4 \frac{dx}{x + 2} = \frac{\pi}{3} \log \frac{x - 1}{x + 2} \Big|_2^4 = \frac{\pi}{3} \log 2.$$

12. Data je funkcija

$$f(x) = \frac{x}{1 + x^2}.$$

Izračunati površinu figure ograničene krivom f(x), x-osom i pravom x = 1. Izračunati zapreminu tela nastalog rotacijom date figure oko x-ose.

Rešenje:

$$S = \int_0^1 \frac{x \, dx}{1 + x^2} = \frac{1}{2} \log(1 + x^2) \Big|_0^1 = \frac{1}{2} \log 2.$$

$$V_x = \pi \int_0^1 \frac{x^2}{(1 + x^2)^2} \, dx = \begin{vmatrix} u = x & dv = \frac{x \, dx}{(1 + x^2)^2} \\ du = dx & v = \frac{-1}{2(1 + x^2)} \end{vmatrix}$$

$$= -\pi \frac{x}{2(1 + x^2)} \Big|_0^1 + \frac{\pi}{2} \int_0^1 \frac{dx}{1 + x^2}$$

$$= -\frac{\pi}{4} + \frac{\pi}{2} \arctan x \Big|_0^1 = \frac{\pi^2}{8} - \frac{\pi}{4}.$$

13. Izračunati površinu figure ograničene lukovima krivih $f_1(x) = x^2 - 2x + 2$, $f_2(x) = x^2 + 4x + 5$ i y = 1. Izračunati zapreminu tela nastalog rotacijom oko x-ose ove figure.

 ${\bf Re \check{s}enje} \colon$ Odredimo najpre presečnu tačku grafika krivih f_1 i f_2 :

$$x^2 - 2x + 2 = x^2 + 4x + 5 \iff x = -1/2.$$

Primetimo da je slika simetrična u odnosu na pravu x = -1/2.

$$S = \int_{-2}^{-1/2} f_2(x) dx + \int_{-1/2}^{1} f_1(x) dx$$

$$= 2 \int_{-1/2}^{1} (x^2 - 2x + 2) dx$$

$$= 2 \left(\frac{x^3}{3} - x^2 + 2x \right) \Big|_{-1/2}^{1} = \frac{21}{4} .$$

$$V_x = 2\pi \int_{-1/2}^{1} f_1(x)^2 dx = 2\pi \int_{-1/2}^{1} (x^2 - 2x + 2)^2 dx$$

$$= 2\pi \int_{-1/2}^{1} ((x - 1)^2 + 1)^2 dx = \frac{843\pi}{80} .$$

14. Izračunati zapreminu tela nastalog rotacijom luka krive $y(x)=\cos^2 x,\ x\in [-\pi/2,\pi/2]$ oko x-ose.

Rešenje:

$$V_x = \pi \int_{-\pi/2}^{\pi/2} \cos^4 x \, dx = 2\pi \int_0^{\pi/2} \cos^4 x \, dx = \frac{\pi}{2} \int_0^{\pi/2} (1 + \cos 2x)^2 dx$$
$$= \frac{\pi}{2} \int_0^{\pi/2} \left(1 + 2\cos 2x + \frac{1 + \cos 4x}{2} \right) dx = \frac{3\pi^2}{8} .$$

15. Izračunati zapreminu tela nastalog rotacijom oko x-ose figure ograničene lukom krive $f(x) = x \log x$ i x-osom.

Rešenje: Kako je

$$\lim_{x \to 0} x \log x = \lim_{x \to 0} \frac{\log x}{1/x} = \lim_{x \to 0} \frac{1/x}{-1/x^2} = 0,$$

i f(1) = 0, to posmatramo deo luka krive f za $x \in (0,1]$.

$$V_x = \pi \int_0^1 x^2 \log^2 x \, dx = \frac{2\pi}{27}$$
.

16. Izračunati zapreminu tela koje nastaje rotacijom figure ograničene delovima krivih $y=x^2+1$ i y=2 oko x-ose.

Rešenje:
$$V_x = \pi \int_{-1}^{1} (2^2 - (x^2 + 1)^2) dx = \frac{64\pi}{15}$$
.

17. Izračunati zapreminu tela nastalog rotacijom oko x-ose figure ograničene linijama

$$y = e^{3x} + e^x$$
, $x = 0$, $y = e^3 + e$.

Rešenje:

$$V_x = \pi \int_0^1 ((e^3 + e)^2 - (e^{3x} + e^x)^2) dx$$
$$= \frac{1}{6} (7 + 3e^2 + 9e^4 + 5e^6) \pi.$$

18. Izračunati dužinu luka krive L date sa $y(x) = \log(1 - x^2), x \in [0, 1/2].$

Rešenje:
$$y'(x) = \frac{2x}{x^2 - 1}$$
.

$$l = \int_0^{1/2} \sqrt{1 + \frac{4x^2}{(x^2 - 1)^2}} \, dx = \int_0^{1/2} \frac{x^2 + 1}{1 - x^2} \, dx$$
$$= -\int_0^{1/2} dx + 2 \int_0^{1/2} \frac{dx}{1 - x^2} = \log 3 - \frac{1}{2} \, .$$

19. Izračunati dužinu luka krive $y(x) = \sqrt{81 - x^2}$ za $3 \le x \le 9$, kao i površinu rotacione površi nastale rotacijom tog luka oko x-ose.

Rešenje:
$$y'(x) = -\frac{x}{\sqrt{81 - x^2}}, \quad \sqrt{1 + y'(x)^2} = \frac{9}{\sqrt{81 - x^2}}.$$

$$l = \int_{3}^{9} \sqrt{1 + y'(x)^{2}} dx = 9 \int_{3}^{9} \frac{dx}{\sqrt{81 - x^{2}}}$$

$$= \begin{vmatrix} x = 9 \sin t & dx = 9 \cos t dt \\ 3 \mapsto \arcsin \frac{1}{3} & 9 \mapsto \frac{\pi}{2} \end{vmatrix}$$

$$= 9 \left(\arcsin \frac{1}{3} - \frac{\pi}{2} \right) = 9 \arccos \frac{1}{3}.$$

$$P_x = 2\pi \int_3^9 y(x)\sqrt{1 + y'(x)^2} \, dx = 18\pi \int_3^9 dx = 108\pi.$$