ПЕРВООБРАЗНАЯ.

НЕОПРЕДЕЛЕННЫЙ ИНТЕГРАЛ И ЕГО СВОЙСТВА

По заданным производным найдите исходные функции

$$y' = 3x^{2}$$

$$y' = \frac{3}{2\sqrt{x}}$$

$$y' = \sin x$$

 $y' = x^4$

$$y = x^{3}$$

$$y = 3\sqrt{x}$$

$$y = -\cos x$$

$$y = \frac{x^{5}}{5}$$

первообразные

дифференцирование

интегрирование

ПЕРВООБРАЗНАЯ

• Обозначения: f(x)-npoизводная

$$F(x)$$
- первообразная

 Функция F называется первообразной для функции f, если выполняется условие

$$F'(x) = f(x)$$

Основное свойство первообразной

ТЕОРЕМА. Если F(x)первообразная функции f(x),
то она может быть записана в
виде:

F(x)+C, где C- некоторая постоянная.

найдите производные функций:

$$y = x^{2}$$

$$y = x^{2} - 10$$

$$y = x^{2} + 0.5$$

$$y = x^{2} + \sqrt{3}$$

$$f(x) = x^{2} + c$$

$$f(x) = 2x$$

• совокупность первообразных

НЕОПРЕДЕЛЕННЫЙ ИНТЕГРАЛ

Совокупность всех первообразных F(x)+с
 для функции f(x) называется
 неопределенным интегралом и обозначается

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

- ▶ где f(x) подинтегральная функция,
- f(x)dx подинтегральное выражение (дифференциал),
- с постоянная интегрирования.

Свойства неопределенного интеграла

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

$$) 2) \int (f(x)\pm g(x))dx = \int f(x)dx \pm \int g(x)dx$$

Историческая справка

Первые работы по открытию интегрального исчисления Принадлежат еще *Евдоксу* и *Архимеду* – первым математикам древности.

Евдокс

Архимед

Историческая справка

В средние века этой проблемой занимались *И.Кеплер, Г. Галилей* и *Б. Кавальери*.

Иоганн Кеплер

Галилео Галилей

Бонавентура Кавальери

Историческая справка

Подлинное открытие интегрального исчисления принадлежит двум великим ученым XVII века – *Ньютону* и *Лейбницу*.

Исаак Ньютон

Готфрид Вильгельм Лейбниц

Немного истории

3нак ∫ – стилизованная буква S от латинского слова summa – "сумма". Впервые появился у Г.В. Лейбница в 1686 году.

Применение интеграла

- Площадь фигуры
- Объем тела вращения
- Работа электрического заряда
- Работа переменной силы
- Центр масс
- Формула энергии заряженного конденсатора

<u>Таблица неопределенных</u> <u>интегралов</u>

$$\mathbf{1.} \int dx = x + C.$$

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

$$3. \int \frac{dx}{x} = \ln|x| + C.$$

$$4.\int a^x dx = \frac{a^x}{\ln a} + C.$$

$$\int e^x dx = e^x + C.$$

$$\mathbf{6.} \int \sin x dx = -\cos x + C.$$

$$7. \int \cos x dx = \sin x + C.$$

$$8. \int \frac{dx}{\sin^2 x} = -ctgx + C.$$

$$9. \int \frac{dx}{\cos^2 x} = tgx + C.$$

10.
$$\int \frac{dx}{1+x^2} = arctgx + C$$
.

<u>Таблица неопределенных</u> <u>интегралов</u>

$$11. \int \frac{dx}{\sqrt{1-x^2}} = \arcsin x + C.$$

12.
$$\int \frac{dx}{a^2 + x^2} = \frac{1}{a} \arctan \frac{x}{a} + C$$
.

Итог урока

«Считай несчастным тот день или тот час, в который ты не усвоил ничего нового и ничего не прибавил к своему образованию».

Ян Амос Коменский.