Реферат з математики

Інтегрування правильних дробів, раціональних дробів, ірраціональостей.

Означення 3. Дріб називається раціональним, якщо його чисельник та знаменник є многочленами. Тобто дріб має вигляд:

[image: image1.wmf]m

m

m

m

m

n

n

n

n

n

m

n

b

x

b

x

b

x

b

x

b

a

x

a

x

a

x

a

x

a

x

Q

x

P

+

+

+

+

+

+

+

+

+

+

=

-

-

-

-

-

-

1

2

2

1

1

0

1

2

2

1

1

0

...

...

)

(

)

(

де a1 та bk – коефіцієнти многочленів, i = 1,2…,n;
 k = 1,2…,m.

Раціональний дріб називається правильним, якщо найвищий показник степеня чисельника n менше відповідного степеня m знаменника. Дріб називається неправильним, якщо
[image: image2.wmf].

m

n

³

.
Якщо
[image: image3.wmf])

(

)

(

x

Q

x

P

m

n

 дріб неправильний, тоді треба поділити чисельник на знаменник (за правилом ділення многочленів) і одержати заданий дріб у вигляді суми многочлена та правильного раціонального дробу, тобто

[image: image4.wmf].

)

(

)

(

)

(

)

(

)

(

x

Q

x

P

x

M

x

Q

x

P

m

n

m

n

m

n

+

=

-

Означення 4. Найпростішими раціональними дробами І, II, III та IV типу називаються правильні дроби вигляду:

[image: image5.wmf],

.

a

x

A

I

-

[image: image6.wmf]k

x

A

II

)

(

.

b

-

[image: image7.wmf]ціле

k

,

2

³

[image: image8.wmf]q

px

x

E

Qx

III

+

+

+

2

.

[image: image9.wmf],

0

4

2

÷

÷

ø

ö

ç

ç

è

æ

<

-

q

p

[image: image10.wmf])

0

4

,

,

2

(

)

(

.

2

2

<

-

³

+

+

+

s

n

ціле

i

s

rx

x

F

Gx

IV

l

Умова
[image: image11.wmf]0

4

2

<

-

q

p

 означає, що квадратний тричлен х2 + рх + q немає дійсних коренів і на множники не розкладається. Те саме можна сказати і про квадратний тричлен х2 + rx + s.
Розглянемо інтегрування найпростіших раціональних дробів. Інтеграли від найпростіших раціональних дробів 1-го та II-го типів знаходять методом безпосереднього інтегрування:

[image: image12.wmf]ò

ò

+

-

=

-

-

=

-

,

ln

)

(

.

C

a

x

A

a

x

a

x

d

A

a

x

Adx

I

[image: image13.wmf]ò

ò

+

-

+

-

=

+

+

-

-

×

=

-

-

=

-

-

+

-

-

.

)

)(

1

(

1

)

(

)

(

)

(

)

(

.

1

1

C

x

k

B

C

k

x

B

x

d

x

B

x

Bdx

II

k

k

k

k

b

b

b

b

b

При інтегруванні найпростішого дробу III типу треба спочатку в знаменнику виділити повний квадрат, а потім той вираз, що під квадратом, замінити через нову змінну.
ІІІ.
[image: image14.wmf]=

-

+

÷

ø

ö

ç

è

æ

+

+

=

+

+

+

=

ò

ò

dx

p

q

p

x

E

Dx

q

px

x

E

Dx

I

4

2

2

2

2

[image: image15.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

-

>

-

=

-

=

=

+

2

2

4

,

0

4

,

,

2

,

2

k

p

q

позначимо

то

p

q

оскільки

dt

dx

p

t

x

t

p

x

z

[image: image16.wmf]ò

ò

ò

ò

=

+

-

+

+

=

+

+

-

×

=

+

+

÷

ø

ö

ç

è

æ

-

=

2

2

2

2

2

2

2

2

2

2

2

2

k

t

dt

Dp

E

k

t

tdt

D

dt

k

t

E

Dp

t

D

dt

k

t

E

p

t

D

I

[image: image17.wmf]C

k

t

arctg

k

Dp

E

k

t

D

+

×

-

+

+

×

1

2

2

ln

2

1

2

2

Повертаючись до змінної х та враховуючи, що
[image: image18.wmf],

4

4

2

2

p

q

k

-

=

 або
[image: image19.wmf]2

4

2

p

q

k

-

=

 одержимо:

[image: image20.wmf]=

+

-

×

÷

ø

ö

ç

è

æ

+

´

-

×

-

+

-

+

÷

ø

ö

ç

è

æ

+

=

+

+

+

ò

C

p

q

p

x

arctg

p

q

Dp

E

p

q

p

x

D

dx

q

px

x

E

Dx

2

2

2

2

2

4

2

2

4

2

2

2

4

2

ln

2

[image: image21.wmf]C

p

q

p

x

arctg

p

q

Dp

E

q

px

x

D

+

-

+

-

-

+

+

+

=

2

2

2

4

2

4

2

ln

2

Інтеграл від найпростішого дробу IV типу шляхом повторного інтегрування частинами зводять до інтеграла від найпростішого дробу III типу.
Теорема 2. Будь-який правильний раціональний дріб розкладається на суму найпростіших раціональних дробів, коефіцієнти яких можна знайти методом невизначених коефіцієнтів.
Отже, інтегрування раціонального дробу зводиться до інтегрування многочлена Мm-n(х) (при
[image: image22.wmf]m

n

³

) та суми найпростіших раціональних дробів. Зазначимо, що вигляд найпростіших дробів, визначається коренями знаменника Qm(x). Можливі слідуючі випадки:

1. Корені знаменника дійсні та різні, тобто
Qm(x) = (x-a1)(x-a2)...(x-am)
В цьому випадку дріб
[image: image23.wmf])

(

)

(

x

Qm

x

R

 розкладається на суму найпростіших дробів 1-го типу:

[image: image24.wmf]m

m

x

A

x

A

x

A

x

Qm

x

R

a

a

a

-

+

+

-

+

-

=

...

)

(

)

(

2

2

1

1

(5)
Невизначені коефіцієнти А1,А2,...Аm знаходяться з тотожності (5).

2. Корені знаменника дійсні, причому деякі з них кратні, тобто:

[image: image25.wmf]k

m

x

x

x

Q

)

)(

(

)

(

1

b

a

-

-

=

Тоді дріб
[image: image26.wmf])

(

)

(

x

Qm

x

R

 розкладається на суму найпростіших дробів І-го, та II-го типу.

[image: image27.wmf]k

k

x

B

x

B

x

B

x

A

x

Qm

x

R

)

(

...

)

(

)

(

)

(

2

2

1

1

b

b

b

a

-

+

+

-

+

-

+

-

=

(6)
Коефіцієнти A1, B1, B2,… Bk знаходяться з тотожності. (6)
3. Корені знаменника дійсні, причому деякі з них кратні, крім того знаменник містить квадратний тричлен, який не розкладається на множники, тобто
Qm (х) = (х-
[image: image28.wmf]a

1)(x-
[image: image29.wmf]b

)k • (х2 + px + q)
В цьому випадку дріб
[image: image30.wmf])

(

)

(

x

Qm

x

R

 розкладається на суму найпростіших дробів І -го II - го та III - го типу

[image: image31.wmf]q

px

x

E

Dx

x

B

x

B

x

B

x

A

x

Qm

x

R

k

k

+

+

+

+

-

+

+

-

+

-

+

-

=

2

2

2

1

1

)

(

...

)

(

)

(

)

(

b

b

b

a

(7)
Коефіцієнти A1, B1, B2,…, Bk, D та E знаходяться з тотожності. (7)
Приклад 7. Знайти.
[image: image32.wmf]ò

-

+

)

1

)(

1

(

2

x

x

xdx

Розв'язування. Підінтегральна функція - це правильний раціональний дріб, знаменник якого містить квадратний двочлен, який не розкладається на множники та один дійсний корінь х = 1, тому цей дріб розкладається на суму найпростіших дробів І та III типу.

[image: image33.wmf]1

1

)

1

)(

1

(

2

2

-

+

+

+

=

-

+

x

C

x

B

Ax

x

x

x

(8)
Невідомі коефіцієнти А, В та С будемо шукати методом невизначених коефіцієнтів. Для цього праву частину рівності (8) треба привести до спільного знаменника, одержимо:

[image: image34.wmf])

1

)(

1

(

)

1

(

)

1

)(

(

)

1

)(

1

(

2

2

2

-

+

+

+

-

+

=

-

+

x

x

x

C

x

B

Ax

x

x

x

Знаменники в обох частинах рівні, і тому і чисельники повинні бути рівні, тобто
х = (Ах + В)(х-1)+С (х2+1)
[image: image35.wmf]Þ

x = (A+С)x2 +(B-A)x+С-В
(9)
Рівність (9) можлива лише тоді, коли коефіцієнти при однаковому степеню X в обох частинах рівності однакові, тобто

[image: image36.wmf]ï

ï

î

ï

ï

í

ì

=

-

-

=

=

=

Þ

=

-

=

+

0

2

1

;

2

1

1

0

B

C

A

B

C

A

B

C

A

Отже, розклад (8) тепер приймає вигляд:

[image: image37.wmf]1

1

2

1

1

1

2

1

1

2

1

1

2

1

)

1

(

2

1

2

)

1

)(

1

(

2

2

2

2

-

×

+

+

×

+

+

×

=

-

+

+

+

-

=

-

+

x

x

x

x

x

x

x

x

x

x

Інтегруючи цю рівність, одержимо

[image: image38.wmf]=

+

-

+

+

+

-

=

-

×

+

+

×

+

+

×

-

=

-

+

ò

ò

C

x

arctgx

x

x

dx

x

dx

x

xdx

x

x

xdx

1

ln

2

1

2

1

1

ln

4

1

1

2

1

1

1

2

1

1

2

1

)

1

)(

1

(

2

2

2

2

[image: image39.wmf]C

arctgx

x

x

+

+

+

-

=

2

1

1

1

ln

4

2

Інтегрування виразів, що містять ірраціональність.
При інтегровані виразів, що містять дробові степені змінної інтегрування, методом підстановки зводять підінтегральну функцію до раціонального дробу. Розглянемо декілька випадків.
1. Підінтегральна функція є раціональним дробом відносимо
[image: image40.wmf]a

x

, де

[image: image41.wmf]a

- дробове число. В цьому випадку вводять нову змінну
[image: image42.wmf]q

x

t

1

=

, де

q — спільний знаменник дробових показників степеня змінної x .
Приклад 8. Знайти
[image: image43.wmf]ò

-

=

4

5

3

4

x

x

xdx

I

Розв'язування. Маємо

[image: image44.wmf]ò

-

=

4

5

3

4

2

1

x

x

dx

x

I

Спільний знаменник дробових показників степенів
[image: image45.wmf]4

5

,

3

4

,

2

1

 змінної x дорівнює 12. Тому зробимо підстановку
[image: image46.wmf]dt

t

dx

t

x

x

t

11

12

12

1

12

,

,

=

=

=

 i ми одержуємо

[image: image47.wmf]ò

ò

ò

ò

ò

=

-

+

+

=

-

+

-

=

-

=

×

-

1

12

)

1

(

12

1

1

1

12

1

12

12

2

2

11

15

16

6

t

dt

dt

t

dt

t

t

t

t

dt

t

t

t

dx

t

[image: image48.wmf]C

x

x

C

t

t

+

-

+

÷

÷

ø

ö

ç

ç

è

æ

+

=

+

-

+

+

=

1

ln

12

1

6

1

ln

12

2

)

1

(

12

2

1

2

12

1

2

2. Підінтегральний вираз містить дробові степені лінійного двочлена (ах+b). У цьому випадку доцільно зробити підстановку
[image: image49.wmf]q

b

ax

t

1

)

(

+

=

,
де q - спільний знаменник дробових показників степенів двочлена.
Приклад 9. Знайти
[image: image50.wmf]ò

+

+

+

=

2

1

2

3

)

1

(

)

1

(

x

x

dx

I

Розв'язування. Нехай
[image: image51.wmf],

)

1

(

2

1

+

=

x

t

[image: image52.wmf],

1

2

t

x

=

+

[image: image53.wmf],

1

2

-

=

t

x

[image: image54.wmf].

2

tdt

dx

=

Тому

[image: image55.wmf]ò

ò

+

+

=

+

=

+

=

+

×

=

.

1

2

2

1

2

1

2

2

3

C

x

arctg

C

arctgt

t

dt

t

dt

t

I

Поняття інтегралів, що не виражаються елементарними функціями.
Математиками доведено, що будь - яка неперервна функція має первісну і, отже, невизначений інтеграл. Існують прості елементарні функції, первісні яких не можна виразити скінченою комбінацією елементарних функцій.

Доведено, наприклад, що жоден із інтегралів:

[image: image56.wmf]ò

,

sin

dx

x

x

[image: image57.wmf]ò

,

cos

dx

x

x

[image: image58.wmf],

2

dx

e

x

ò

[image: image59.wmf],

2

dx

e

x

ò

-

[image: image60.wmf]ò

,

sin

2

xdx

[image: image61.wmf]ò

.

ln

x

dx

не виражається елементарними формулами. Вони зустрічаються у практичній діяльності. Наприклад, доведемо, що

[image: image62.wmf]ò

-

×

+

×

-

+

=

...

5

!

5

3

!

3

!

1

sin

5

3

x

x

x

C

dx

x

x

суму членів степеневого ряду правої частини приймають за нову функцію, яку позначають
[image: image63.wmf]ò

=

dx

x

x

x

Si

sin

)

(

 і називають синус інтегральний змінної х.
_1176889509.unknown

_1176895697.unknown

_1176899632.unknown

_1176900542.unknown

_1176900839.unknown

_1176901025.unknown

_1176901058.unknown

_1176901261.unknown

_1176901321.unknown

_1176901649.unknown

_1176901276.unknown

_1176901252.unknown

_1176901042.unknown

_1176900862.unknown

_1176900878.unknown

_1176900851.unknown

_1176900734.unknown

_1176900818.unknown

_1176900606.unknown

_1176899897.unknown

_1176900268.unknown

_1176900324.unknown

_1176900224.unknown

_1176899682.unknown

_1176899785.unknown

_1176899649.unknown

_1176899075.unknown

_1176899364.unknown

_1176899492.unknown

_1176899233.unknown

_1176898889.unknown

_1176899011.unknown

_1176898743.unknown

_1176894673.unknown

_1176895012.unknown

_1176895080.unknown

_1176895500.unknown

_1176895035.unknown

_1176894783.unknown

_1176894827.unknown

_1176894746.unknown

_1176889791.unknown

_1176894329.unknown

_1176894658.unknown

_1176894186.unknown

_1176889726.unknown

_1176889760.unknown

_1176889652.unknown

_1176887453.unknown

_1176887688.unknown

_1176888482.unknown

_1176889438.unknown

_1176887750.unknown

_1176887519.unknown

_1176887598.unknown

_1176887490.unknown

_1176886529.unknown

_1176886739.unknown

_1176887428.unknown

_1176886615.unknown

_1176886436.unknown

_1176886478.unknown

_1176885477.unknown

