Тема: Невизначений інтеграл та його основні властивості.
1. Поняття невизначеного інтеграла.

 Означення. Нехай функція f має на деякому проміжку первісну. Сукупність усіх первісних для функції f(x) на проміжку називають невизначеним інтегралом цієї функції і позначають . Функцію f(x) називають підінтегральною функцією.

З доведених теорем випливає, що = F(x) + С, де F(x) — яка-небудь первісна для функції f(x) на даному проміжку, С — довільна стала (її називають сталою інтегрування). Наприклад, функція sin x є первісною для функції cos x на проміжку (-; +), тому можна записати, що

.
3. Знайдіть інтеграли:

а) ; б) ; в) ; г) ; д) ; є) .

Відповідь: а) 3х + С; б) + С; в) + С; г) ex + С; д) sin х + С; є) - cos х + С.
1. Правила знаходження первісних.
Нагадаємо, що операція знаходження похідної для заданої функції називається диференціюванням. Обернена операція знаходження первісних для даної функції називається інтегруванням.
Правила інтегрування можна також одержати за допомогою правил диференціювання.
Правило 1. Якщо F(x) і G(x) — первісні відповідно функцій f(x) і g(x) на деякому проміжку, то функція F(x) ± G(x) є первісною функції f(x) ± g(x).
Дійсно, оскільки F'(x)=f(x), G'(x)=g(x), то (F(x)± G(x))'=F'(x)± G(x)=f(x)± g(x).
Це правило можна сформулювати в іншій формі: інтеграл суми (різниці) функцій дорівнює сумі (різниці) інтегралів:

Приклад 1. Знайдіть первісні для функції f(x) = х + cos x.
Розв'язання

Оскільки для х одна із первісних є , а для cos x однією із первісних є sin х, то однією із первісних функції х + cos х є функція + sin х, отже, F(x) = + sin х+C.

Відповідь: F(x) = + sin х+C.

Приклад 2. Знайти
Розв'язання

=.

Відповідь: .
Правило 2. Якщо F(x) є первісною для функції f(x), a C — стала, то CF(x) — первісна для функції Cf(x).
Дійсно, оскільки F(x) = f(x) то (CF(x))' = CF'(x) = Cf(x).

Це правило можна сформулювати в іншій формі: постійний множник можна виносити за знак інтеграла .
Приклад 3. Знайдіть первісні для функції f(x) = 5еx + 7sin x - 3х2.
Розв'язання

Оскільки однією із первісних для функції ex є функція ex, то однією із первісних для функції 5еx є 5еx; оскільки однією із первісних для функція sinx є -cos x, то однією із первісних для функції 7sinx є -7cosx; первісною функції 3х2 є 3· = x3. Отже, F(x) =5еx - 7cos x - x3 + C — первісні для функції
f(x) = 5еx + 7sin x - 3х2.
Відповідь: F(x) = 5еx - 7cos x - x3 + C.

Приклад 4. Знайдіть .
Розв'язання

Відповідь: .

Правило 3. Якщо F(x) є первісною для f(x), a k і b — постійні числа, причому k 0, то F(kx +b) є первісною для функції f(kx + b).
Дійсно, за правилом похідної складеної функції маємо:

= F'(kx +b)·k= F'(kx +b)= f(kx + b).
Це правило можна записати в інтегральній формі:

Приклад 5. Знайдіть первісні для функцій: a) f(x) = (7 – 3х)5; б) f(x) = е2х-1.
Розв'язання

а) Оскільки первісною для функції х5 є функція , то згідно з правилом 3 шукані первісні: .

б) Оскільки однією із первісних для функції ех є функція ех, то згідно з правилом 3 маємо: F(x) = e2х-l + C.

Відповідь: a) ; б) F(x) = e2х-l + C.

 Приклад 6. Знайдіть .
Розв'язання

[bookmark: _GoBack]Відповідь: .
Домашнє завдання.
-вивчити правила знаходження інтегралів і таблицю інтегралів;
- №1142(а), 1144(а),1159 (Г.Н.Литвиненко. Збірник завдань для атестації з математики учнів 10-11 кл.);
- зробити опорний конспект «Невизначені інтеграли»

4

image2.wmf
¥

oleObject3.bin

oleObject4.bin

image3.wmf
ò

+

=

C

x

xdx

sin

cos

oleObject5.bin

image4.wmf
ò

dx

3

oleObject6.bin

image5.wmf
ò

xdx

oleObject7.bin

image6.wmf
ò

dx

x

3

oleObject8.bin

image7.wmf
ò

dx

e

x

oleObject9.bin

image8.wmf
ò

xdx

cos

oleObject10.bin

image9.wmf
ò

xdx

sin

oleObject11.bin

image10.wmf
2

2

x

oleObject12.bin

image11.wmf
4

4

x

oleObject13.bin

image12.wmf
ò

ò

ò

±

=

+

dx

x

g

dx

x

f

dx

x

g

x

f

)

(

)

(

))

(

)

(

(

oleObject14.bin

image13.wmf
2

2

x

oleObject15.bin

oleObject16.bin

oleObject17.bin

oleObject18.bin

image14.wmf
ò

÷

ø

ö

ç

è

æ

-

+

dx

x

x

e

x

1

sin

oleObject19.bin

oleObject20.bin

image15.wmf
ò

ò

ò

=

-

+

dx

x

xdx

dx

e

x

1

sin

oleObject21.bin

image16.wmf
C

x

x

e

x

+

-

-

ln

cos

oleObject22.bin

oleObject23.bin

image17.wmf
ò

ò

=

dx

x

f

C

dx

x

Сf

)

(

)

(

oleObject24.bin

image18.wmf
3

3

x

oleObject25.bin

image19.wmf
ò

-

+

dx

x

e

x

)

cos

4

3

1

(

oleObject26.bin

image20.wmf
ò

ò

ò

ò

=

-

+

=

-

+

xdx

dx

e

dx

dx

x

e

x

x

cos

4

3

1

)

cos

4

3

1

(

oleObject27.bin

image21.wmf
C

x

e

x

x

+

-

×

+

sin

4

3

oleObject28.bin

oleObject29.bin

image22.wmf
¹

oleObject30.bin

image23.wmf
k

1

oleObject31.bin

image24.wmf
I

b

kx

F

k

÷

ø

ö

ç

è

æ

+

)

(

1

oleObject32.bin

oleObject33.bin

image25.wmf
ò

+

+

=

+

C

b

kx

F

k

dx

b

kx

f

)

(

1

)

(

oleObject34.bin

image26.wmf
6

6

х

oleObject35.bin

image27.wmf
C

x

C

x

x

F

+

-

-

=

+

-

-

=

18

)

3

7

(

6

)

3

7

(

3

1

)

(

6

6

oleObject36.bin

image1.wmf
ò

dx

x

f

)

(

image28.wmf
2

1

oleObject37.bin

image29.wmf
C

x

x

F

+

-

-

=

18

)

3

7

(

)

(

6

oleObject38.bin

oleObject39.bin

image30.wmf
ò

-

3

1

3

x

dx

oleObject40.bin

image31.wmf
ò

ò

+

-

=

+

-

×

×

=

+

+

-

-

×

=

-

=

-

+

-

-

C

x

C

x

C

x

dx

x

x

dx

3

2

3

2

1

3

1

3

1

3

)

1

3

(

2

1

)

1

3

(

2

3

3

1

1

3

1

)

1

3

(

3

1

)

1

3

(

1

3

oleObject41.bin

image32.wmf
C

x

+

-

3

2

)

1

3

(

2

1

oleObject1.bin

oleObject42.bin

oleObject2.bin

