第四节

第四章

有理函数的积分

- •基本积分法:直接积分法; 换元积分法; 分部积分法
- ・初等函数 求导 初等函数

本节内容:

- 一、有理函数的积分
- 二、可化为有理函数的积分举例

一、有理函数的积分

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

 $m \le n$ 时, R(x)为假分式; m > n 时, R(x)为真分式

若干部分分式之和

其中部分分式的形式为

$$\frac{A}{(x-a)^k}$$
; $\frac{Mx+N}{(x^2+px+q)^k}$ $(k \in \mathbb{N}^+, p^2-4q < 0)$

例1. 将下列真分式分解为部分分式:

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

$$x^2 - 5x$$

(3)
$$\frac{1}{(1+2x)(1+x^2)}$$
.

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

$$\frac{x+3}{x^2-5x+6} = \frac{x+3}{(x-2)(x-3)} = \frac{A}{x-2} + \frac{B}{x-3}$$

∴
$$A = (x-2) \cdot \text{\mathbb{R}}$$
 $\begin{vmatrix} x = 2 \\ x = 3 \end{vmatrix}$ $\begin{vmatrix} x = 2 \\ x = 3 \end{vmatrix}$ $\begin{vmatrix} x = 2 \\ x = 3 \end{vmatrix}$ $\begin{vmatrix} x = 2 \\ x = 3 \end{vmatrix}$

$$B = (x-3) \cdot$$
原式 $\left| x = 3 = \frac{x+3}{x-2} \right| x = 3 = 6$

故 原式 =
$$\frac{-5}{x-2} + \frac{6}{x-3}$$

(3) 混合法
$$\frac{1}{(1+2x)(1+x^2)} = \frac{A}{1+2x} + \frac{Bx+C}{1+x^2}$$

$$\begin{vmatrix}
A = (1+2x) \cdot 原式 \\
+ \frac{1}{2} & + \frac{1}{2} & + \frac{1}{2} \\
\end{vmatrix}$$

$$\frac{1}{3} + C$$

$$\frac{1}{6} = \frac{4}{5} + C$$

$$\frac{1}{6} = \frac{4}{15} + \frac{B+C}{2}$$

四种典型部分分式的积分:

1.
$$\int \frac{A}{x-a} dx = A \ln|x-a| + C$$

2.
$$\int \frac{A}{(x-a)^n} dx = \frac{A}{1-n} (x-a)^{1-n} + C \quad (n \neq 1)$$

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

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

1

$$(p^2 - 4q < 0, n \neq 1)$$

例2. 求
$$\int \frac{dx}{(1+2x)(1+x^2)}$$
.
解: 已知
$$\frac{1}{(1+2x)(1+x^2)} = \frac{1}{5} \left[\frac{4}{1+2x} - \frac{2x}{1+x^2} + \frac{1}{1+x^2} \right]$$

$$\therefore 原式 = \frac{2}{5} \int \frac{d(1+2x)}{1+2x} - \frac{1}{5} \int \frac{d(1+x^2)}{1+x^2} + \frac{1}{5} \int \frac{dx}{1+x^2}$$

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

例3. 求
$$\int \frac{x-2}{x^2+2x+3} dx$$
.

解: 原式 = $\int \frac{\frac{1}{2}(2x+2)-3}{x^2+2x+3} dx$

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

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

思考: 如何求 $\int \frac{x-2}{(x^2+2x+3)^2} dx$?

提示: 变形方法同例3, 并利用 P209 例9.

说明:将有理函数分解为部分分式进行积分虽可行,但不一定简便,因此要注意根据被积函数的结构寻求简便的方法.

例4. 录
$$I = \int \frac{2x^3 + 2x^2 + 5x + 5}{x^4 + 5x^2 + 4} dx$$
.
解: $I = \int \frac{2x^3 + 5x}{x^4 + 5x^2 + 4} dx + \int \frac{2x^2 + 5}{x^4 + 5x^2 + 4} dx$
 $= \frac{1}{2} \int \frac{d(x^4 + 5x^2 + 5)}{x^4 + 5x^2 + 4} + \int \frac{(x^2 + 1) + (x^2 + 4)}{(x^2 + 1)(x^2 + 4)} dx$
 $= \frac{1}{2} \ln |x^4 + 5x^2 + 4| + \frac{1}{2} \arctan \frac{x}{2} + \arctan x + C$

例5. 求
$$\int \frac{x^2}{(x^2 + 2x + 2)^2} dx.$$
解: 原式 =
$$\int \frac{(x^2 + 2x + 2) - (2x + 2)}{(x^2 + 2x + 2)^2} dx$$
=
$$\int \frac{dx}{(x+1)^2 + 1} - \int \frac{d(x^2 + 2x + 2)}{(x^2 + 2x + 2)^2}$$
=
$$\arctan(x+1) + \frac{1}{x^2 + 2x + 2} + C$$

例6. 求
$$\int \frac{dx}{x^4 + 1}$$
解: 原式 = $\frac{1}{2} \int \frac{(x^2 + 1) - (x^2 - 1)}{x^4 + 1} dx$

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

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

$$= \frac{1}{2\sqrt{2}} \arctan \frac{x^2 - 1}{\sqrt{2}x} - \frac{1}{4\sqrt{2}} \ln \frac{x^2 - \sqrt{2}x + 1}{x^2 + \sqrt{2}x + 1} + C \quad (x \neq 0)$$

例7. 录
$$\int \frac{1+\sin x}{\sin x(1+\cos x)} dx.$$
解: 令
$$t = \tan \frac{x}{2}, \text{ }$$

$$\sin x = \frac{2\sin \frac{x}{2}\cos \frac{x}{2}}{\sin^2 \frac{x}{2} + \cos^2 \frac{x}{2}} = \frac{2\tan \frac{x}{2}}{1+\tan^2 \frac{x}{2}} = \frac{2t}{1+t^2}$$

$$\cos x = \frac{\cos^2 \frac{x}{2} - \sin^2 \frac{x}{2}}{\sin^2 \frac{x}{2} + \cos^2 \frac{x}{2}} = \frac{1-\tan^2 \frac{x}{2}}{1+\tan^2 \frac{x}{2}} = \frac{1-t^2}{1+t^2}$$

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

$$\int \frac{1+\sin x}{\sin x (1+\cos x)} dx$$

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

$$= \frac{1}{2} \left(\frac{1}{2}t^2 + 2t + \ln|t|\right) + C$$

$$= \frac{1}{4} \tan^2 \frac{x}{2} + \tan \frac{x}{2} + \frac{1}{2} \ln\left|\tan \frac{x}{2}\right| + C$$

例8. 求
$$\int \frac{\mathrm{d}x}{a^2 \sin^2 x + b^2 \cos^2 x} (ab \neq 0)$$
.

解: 原式 = $\int \frac{\frac{1}{\cos^2 x} \mathrm{d}x}{a^2 \tan^2 x + b^2} = \frac{1}{a^2} \int \frac{\mathrm{d}\tan x}{\tan^2 x + (\frac{b}{a})^2}$

$$= \frac{1}{ab} \arctan(\frac{a}{b} \tan x) + C$$
说明: 通常求含 $\sin^2 x, \cos^2 x \mathcal{D} \sin x \cos x$ 的有理式的积分时,用代换 $t = \tan x$ 往往更方便.

例9. 求
$$\int \frac{1}{(a\sin x + b\cos x)^2} dx \ (ab \neq 0).$$
解法 1
原式 =
$$\int \frac{dx}{(a\tan x + b)^2 \cos^2 x}$$

$$\Rightarrow t = \tan x$$

$$= \int \frac{dt}{(at + b)^2} = -\frac{1}{a(at + b)} + C$$

$$= -\frac{\cos x}{a(a\sin x + b\cos x)} + C$$

例9. 求
$$\int \frac{1}{(a\sin x + b\cos x)^2} dx \quad (ab \neq 0)$$
解注
$$2 \Leftrightarrow \frac{a}{\sqrt{a^2 + b^2}} = \sin \varphi, \quad \frac{b}{\sqrt{a^2 + b^2}} = \cos \varphi$$

$$原式 = \frac{1}{a^2 + b^2} \int \frac{dx}{\cos^2(x - \varphi)}$$

$$= \frac{1}{a^2 + b^2} \tan(x - \varphi) + C$$

$$\varphi = \arctan \frac{a}{b}$$

$$= \frac{1}{a^2 + b^2} \tan(x - \arctan \frac{a}{b}) + C$$

例10. 求
$$\int \frac{\cos^3 x - 2\cos x}{1 + \sin^2 x + \sin^4 x} dx.$$
解: 因被积函数关于
$$\cos x$$
 为奇函数,可令
$$t = \sin x,$$
原式
$$= \int \frac{(\cos^2 x - 2)\cos x dx}{1 + \sin^2 x + \sin^4 x} = -\int \frac{(\sin^2 x + 1) d\sin x}{1 + \sin^2 x + \sin^4 x}$$

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

$$= -\frac{1}{\sqrt{3}} \arctan \frac{t - \frac{1}{t}}{\sqrt{3}} + C$$

$$= \frac{1}{\sqrt{3}} \arctan \frac{\cos^2 x}{\sqrt{3} \sin x} + C$$

2. 简单无理函数的积分

被积函数为简单根式的有理式,可通过根式代换 化为有理函数的积分. 例如:

$$\int R(x, \sqrt[\eta]{ax+b}) dx, \quad \diamondsuit \ t = \sqrt[\eta]{ax+b}$$

$$\int R(x, \sqrt[\eta]{\frac{ax+b}{cx+d}}) dx, \quad \diamondsuit \ t = \sqrt[\eta]{\frac{ax+b}{cx+d}}$$

$$\int R(x, \sqrt[\eta]{ax+b}, \sqrt[\eta]{ax+b}) dx,$$

$$\diamondsuit \ t = \sqrt[\eta]{ax+b}, \ p \to m, n \text{ 的最小公倍数}.$$

例11. 求
$$\int \frac{dx}{1+\sqrt[3]{x+2}}$$
.
解: 令 $u = \sqrt[3]{x+2}$, 则 $x = u^3 - 2$, $dx = 3u^2 du$
原式 $= \int \frac{3u^2}{1+u} du = 3\int \frac{(u^2 - 1) + 1}{1+u} du$
 $= 3\int (u - 1 + \frac{1}{1+u}) du$
 $= 3\left[\frac{1}{2}u^2 - u + \ln|1 + u|\right] + C$
 $= \frac{3}{2}\sqrt[3]{(x+2)^2} - 3\sqrt[3]{x+2}$
 $+ 3\ln|1 + \sqrt[3]{x+2}| + C$

例12. 求
$$\int \frac{\mathrm{d}x}{\sqrt{x}+\sqrt[3]{x}}$$
.

解: 为去掉被积函数分母中的根式,取根指数2,3的 最小公倍数 6, 令 $x = t^6$,则有

原式
$$= \int \frac{6t^5 dt}{t^3 + t^2}$$

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

$$= 6 \left[\frac{1}{3}t^3 - \frac{1}{2}t^2 + t - \ln|1 + t| \right] + C$$

$$= 2\sqrt{x} - 3\sqrt[3]{x} + 6\sqrt[6]{x} - 6\ln(1 + \sqrt[6]{x}) + C$$

例13. 求
$$\int \frac{1}{x} \sqrt{\frac{1+x}{x}} dx$$
.

解: 令 $t = \sqrt{\frac{1+x}{x}}$,则 $x = \frac{1}{t^2 - 1}$, $dx = \frac{-2t dt}{(t^2 - 1)^2}$

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

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

= $-2\sqrt{\frac{1+x}{x}} + \ln\left|2x + 2x\sqrt{x + 1} + 1\right| + C$

内容小结

1. 可积函数的特殊类型

2. 特殊类型的积分按上述方法虽然可以积出, 但不一定 简便,要注意综合使用基本积分法,简便计算.

思考与练习

如何求下列积分更简便?

如何求下列积分更简便?
$$1. \int \frac{x^2}{a^6 - x^6} dx \quad (a > 0) \qquad 2. \int \frac{dx}{\sin^3 x \cos x}$$
解: 1. 原式 = $\frac{1}{3} \int \frac{dx^3}{(a^3)^2 - (x^3)^2} = \frac{1}{6a^3} \ln \left| \frac{x^3 + a^3}{x^3 - a^3} \right| + C$

$$2. 原式 = \int \frac{\sin^2 x + \cos^2 x}{\sin^3 x \cos x} dx = \int \frac{dx}{\sin x \cos x} + \int \frac{\cos x}{\sin^3 x} dx$$

$$= \int \frac{d \tan x}{\tan x} + \int \frac{d \sin x}{\sin^3 x} = \ln |\tan x| - \frac{1}{2} \frac{1}{\sin^2 x} + C$$

备用题 1. 求不定积分
$$\int \frac{1}{x^6(1+x^2)} dx$$
. 分母次数较高,宜使用例代换.

解: 令 $t = \frac{1}{x}$,则 $x = \frac{1}{t}$, $dx = -\frac{1}{t^2} dt$,故
$$\int \frac{1}{x^6(1+x^2)} dx = \int \frac{1}{\frac{1}{t^6}(1+\frac{1}{t^2})} (-\frac{1}{t^2}) dt = -\int \frac{t^6}{1+t^2} dt$$

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

$$= -\frac{1}{5}t^5 + \frac{1}{3}t^3 - t + \arctan t + C$$

$$= -\frac{1}{5x^5} + \frac{1}{3x^3} - \frac{1}{x} + \arctan \frac{1}{x} + C$$

2.求不定积分
$$\int \frac{1+\sin x}{3+\cos x} dx.$$
解: 原式 =
$$\int \frac{1}{3+\cos x} dx + \int \frac{\sin x}{3+\cos x} dx$$
| 前式 令 $u = \tan \frac{x}{2}$; 后式配元
$$= \int \frac{1}{3+\frac{1-u^2}{1+u^2}} \cdot \frac{2}{1+u^2} du - \int \frac{1}{3+\cos x} d(3+\cos x)$$

$$= \int \frac{1}{u^2+2} du - \ln|3+\cos x|$$

$$= \frac{1}{\sqrt{2}} \arctan \frac{u}{\sqrt{2}} - \ln|3+\cos x| + C$$

$$= \frac{1}{\sqrt{2}} \arctan(\frac{1}{\sqrt{2}} \tan \frac{x}{2}) - \ln|3+\cos x| + C$$