Chapter 5: Primitive function – Nguyên hàm
chuong3a – nick yahoo, mail: chuong2a@gmail.com
41/ List of elementary function

1/
10

12

13

14

16

19

20

*
22

24

24

25

27

27

28

29

31

32

33

34

37

38

1/ List of elementary function

[image: image21.wmf]a1

a

x

xxxaxax

22

22

xdx

1/xdxa12/lnx

a1x

a

3/adx4/edxe5/e.dxa.e

lna

cosaxsinax

5/sinax.dx6/cosax.dx

aa

dxtgaxdxcotgax

7/8/

aa

cosaxsinax

9/shx.dxchx10/chx.dxshx

dxdx

11/cothx12/thx

shxchx

+

=¹-=

+

===

=-=

==-

==

=-=

òò

òòò

òò

òò

òò

òò

[image: image22.wmf](

)

(

)

(

)

(

)

(

)

2

22

2

22

22

22

dxx

13/Putxa.tantdxatant1dt,tarctan

a

xa

atant1dt

dx1t1x

dt.arctanC

aaaa

xa

atant1

dxdx1dxdx

14/

axax2aaxax

ax

setaxudxduaxvdxdv

1dxdx1du

2aaxax2a

=Þ=+=

+

+

Þ====+

+

+

æö

==+

ç÷

-+-+

èø

-

-=Þ=-+=Þ=

æö

Þ+=-

ç÷

-+

èø

ò

òòò

òòòò

òò

lnvlnu

dv1ax

ln

uv2a2aax

-

+

æö

+==

ç÷

-

èø

òò

[image: image23.wmf](

)

(

)

22

2

2

222

2222

xxx

xxx

dx

*Iifxasetxa.tanhu

ax

dxa1tanhu.duuargtanhx

a1tanhudu

1uargtanhx

Idu

aaa

aa.tanhu

dxdxargtanhx1ax1ax

lnln

a2aax2aax

xaax

ee2e

xa.tanhua.a1

eee

--

-

=<Þ=

-

Þ=-Þ=

-

Þ====

-

-+-

Þ=-=-==

-+

--

æö

-

===-

ç÷

ç÷

++

èø

ò

òò

òò

x

a

e

-

æö

<

ç÷

ç÷

èø

[image: image24.wmf](

)

(

)

22

2

2

222

2222

xx

xx

dx

*Iifxasetxa.cothu

ax

dxa1cothu.duuargcothx

a1cothudu

1uargcothx

Idu

aaa

aa.cothu

dxdxargcothx1ax1ax1xa

lnlnln

a2aax2aax2axa

xaax

ee

xa.tanhua.

ee

-

-

=>Þ=

-

Þ=-Þ=

-

Þ====

-

-+--

æö

Þ=-=-===

ç÷

-++

èø

--

æ

+

==

-

ò

òò

òò

x

xx

2e

a1a

ee

-

-

öæö

=+>

ç÷ç÷

ç÷ç÷

+

èøèø

[image: image25.wmf]22

2222

222

dxx

15/Isetxa.sintwithtdxa.cost.dt,tarcsin

22a

ax

a.cost.dta.cost.dtx

IdttarcsinC

a

aa.sintacost

x

setxa.costwith0tdxa.sint.dt,tarccos

a

a.sint.dta.sint.dt

I

aa.costa

pp

==-££Þ==

-

Þ=====+

-

=££pÞ=-=

--

Þ==

-

ò

òòò

ò

2

x

dttarccosC

a

sint

=-=-=-+

òò

[image: image26.wmf](

)

(

)

(

)

(

)

(

)

22

22

22

2

2222

'

'

2222

22222

222

22

2

22

22

22

dx

16/setxatx

xa

ta

xatxt2t.xxx,

2t

ta.2t2tta

4t2t2ata

dxdtdtdt

4t2t

2t

ta

dt

dxdt

2t

lntClnxxaC

t

ta

xa

t

2t

+=-

+

-

Þ+=-=-+Þ=

-++

===

+

Þ===+=+++

-

+

-

ò

òòò

[image: image27.wmf](

)

(

)

(

)

(

)

(

)

(

)

2

2

2

22

22

Cách2second method:setxa.tantwithtx

22

x

dxatant1dt,tarctan

a

atant1dt

dx

Itant1.dt

xa

atant1

dtt1x

IlntanClntgarctanC

cost242a4

pp

=-<<-¥<<+¥

Þ=+=

+

Þ===+

+

+

pp

æöæö

==++=++

ç÷ç÷

èøèø

òòò

ò

[image: image28.wmf](

)

(

)

(

)

(

)

2

22

2

2

2

2

x.dx

17/arcsinx.dxx.arcsinxx.darcsinxx.arcsin

x

1x

u.dvu.vv.du

x.dx1du

setxu1u1x

2

1u

1x

arcsinx.dxx.arcsinx1xC

x.dx

18/arccosx.dxx.arccosxx.darccosxx.arccos

x

1x

x.dx

1x

=-=-

-

=-

===--=--

-

-

Þ=+-+

=-=+

-

-

òòò

òò

òò

ò

òòò

(

)

22

2

1du

setxu1u1x

2

1u

arccosx.dxx.arccosx1xC

===--=--

-

Þ=--+

òò

ò

[image: image29.wmf](

)

(

)

(

)

(

)

(

)

2

22

2

2

x.dx

19/arctgx.dxx.arctgxx.darctgxx.arctgx

1x

x.dx1du

setxuln1uln1x

21u

1x

arctgx.dxx.arctgxln1xC

=-=-

+

===+=+

+

+

Þ=-++

òòò

òò

ò

[image: image30.wmf](

)

(

)

(

)

(

)

(

)

2

22

2

2

x.dx

20/arccotx.dxx.arccotxx.darccotxx.arctan

x

1x

x.dx1du

 Put xuln1uln1x

21u

1x

arccotx.dxx.arccotxln1xC

=-=+

+

===+=+

+

+

Þ=+++

òòò

òò

ò

[image: image31.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

2

1

222

1

2

2

222

dxx2dt

* I Put ttanx2arctant,dx,

sinx2

1t

sinx/22tanx/2

xx12t

sinx2sin.cos2.

22cosx/2

cosx/2tanx/211t

2tanx/21

x111

cosx2cos12.

2

cosx/2cosx/2tanx/21

-

-

==Þ==

+

æö

ç÷

====

ç÷

++

èø

-+

æöæö

-

ç÷ç÷

=-=-==

ç÷ç÷

+

èøèø

ò

2

2

22

t

1t

dx2dt2tdtx

IlntlntanC

sinxt2

1t1t

+

Þ==¸===+

++

òòò

[image: image32.wmf]2

dxdxdx

22/I

cosx

sinx

sinx

2

2

dx

x

2

lntgC

24

sinx

2

xxx

cos.ddtan

dxdxx

222

*IlntanC

xxxxx

sinx2

2sin.cossin.costan

22222

sinx.d

*Itanx.dx

===

p

p

æöæö

æö

-

p--

ç÷

ç÷

ç÷

èø

èø

èø

p

æö

+

ç÷

p

æö

èø

==++

ç÷

p

æö

èø

+

ç÷

èø

æöæö

ç÷ç÷

èøèø

=====+

==

òòò

ò

òòòò

ò

(

)

(

)

dcosx

x

lncosx

cosxcosx

-

==-

òò

[image: image33.wmf](

)

'

22

22

222

22

2

22

a.sintdt

dxaa.cost.dta

23/Isetxdxtarcsin

sintx

sintsint

xa

a.cost.dt1a.cost.dt1cost.dtsint

I...

cost

sintsintsint

a1sint

aa

sintsint

dtt1a

lntgln.arcsin

sint22x

-

-

==Þ===

-

Þ===

-

-

=-=-=-

ò

òòò

ò

[image: image34.wmf]22

22222

22

22222

24/ Calculate axdx axa

x

Put xa.sintdxacostdttarcsin

a

So: axdxa1sint.acostdtacostdt

1cos2ttsin2t

adtaC

224

ax2asint.costaxasint.1sint

arcsinCarcsin

2a42a2

--££

=Þ=Þ=

-=-=

+

æö

==++

ç÷

èø

-

=++=++

ò

òòò

ò

2

2

2222

2

C

xx

a.1

a

axaxxax

a

arcsinC.arcsinC

2a22a2

-

-

=++=++

[image: image35.wmf]22

22

22

2222

2222

2222

2

222222222

22

2222222222

x.dx

uxa

25/IxadxPutdu,vx

dvdx

xa

x.dxxaa

Ix.xax.xadx

xaxa

a.dx

Ix.xaxadxx.xaIa.lnxxa

xa

1

2Ix.xaa.lnxxaIx.xaa.lnxxa

2

ì

ï

=+

=+Þ==

í

=

ï

+

î

+-

Þ=+-=+-

++

=+-++=+-+++

+

æ

Þ=++++Þ=++++

ò

òò

òò

ö

ç÷

èø

[image: image36.wmf](

)

(

)

n

n1

2nn1

n1

n1n

n

n1n

lna.ub

da.ub

du11

26/Ichogiveu

a.ubaa.uba

x

n.x.dxn.dx

du

xx

n.dx

n.dx1a

x

I.lnb

a

a

a.xb.xx

b

x

dx1b

.lna

n.b

a.xb.xx

-

+

+

+

+

+

+

====

++

--

Þ==

-

-

Þ===+

+

+

Þ=-+

+

òò

òò

ò

[image: image37.wmf]222222

2

n1

n2nn1

n1

n1

222n2n

2

2n

n1

2n22

du1du11u1a.u

27/I..arctg.arctg

bb

abb

a.ubaa

b

u

aa

a

1n.x.dxn.dx

choudu

xxx

n.dx

n.x.dx1a

x

I.arctg

ab

aax.bb.x

b

x

x.dx1

I.arc

nab

x.ab

-

+

-

+

-

æö

====

ç÷

èø

+

æö

+

ç÷

èø

--

=Þ==

-

æö

-

Þ===

ç÷

+

èø

+

-

Þ==

+

òò

òò

ò

n

b

tg

a.x

æö

ç÷

èø

[image: image38.wmf]dx

28/Ilnx.dx Put ulnx,dvdxdu,vx

x

dx

Ilnx.dxx.lnx.xx.lnxx

x

===Þ==

Þ==-=-

ò

òò

[image: image39.wmf](

)

(

)

(

)

(

)

(

)

(

)

'

2

2

2

u.vu.dvv.duu.dvu.vv.du

tíchphantungphanlan2getintergratebyparts

secondtimes:

Choosevdy,xduv.dux.dyx.yy.dxduvduv

u.dvu.vv.duu.vduvduv

x

VD1Example1:Calculatexlnx.dxlnx.d

=+Þ=-

==Þ==-=-

Þ=-=--

=

òò

òòòòòò

òòòòò

ò

(

)

333

3333

xlnxx

.dlnx

333

xlnxxdxxlnxx

.C

33x39

æö

=-

ç÷

ç÷

èø

=-=-+

òò

ò

1/
[image: image40.wmf](

)

(

)

(

)

(

)

(

)

nn1

nn2

22222

2n11

dxx

II

2n1a

xa2n1axa

-

--

==+

-

+-+

ò

Solution:

[image: image41.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

'

n

22

n

nn

2222

n1

22

n1

22

2

n

nn1

2222

dx1

1/CalculateIDatuduxa.dx

xaxa

2n.x.dx

2n.xxa.dx,dvdx,

xa

xxdx

I2n,

xaxa

-

--

+

+

éù

==Þ=+

êú

ëû

++

-

=-+==

+

=+

++

ò

ò

[image: image42.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

222

2

n1n1

2222

22

nn1

nn1

2222

2

nnn1

n

22

xaadx

xdx

*

xaxa

dxdx

aIa.I

xaxa

x

I2nIa.I

xa

++

+

+

+

+-

=

++

=-=-

++

Þ=+-

+

òò

òò

[image: image43.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

2

n1n

n

22

n1n

n1n2

22222

1

22

2

223

22222

22

x

2n.a.I2n1.I

xa

dxx2n1

II1

2n.a

xa2n.axa

dx1x

BecauseI.arctan

aa

xa

dxx11x1a.xx

I..arctanarctan

aaa

2a2a

2axaxa

xa

+

+

+

Þ=+-

+

-

==+

++

==

+

æö

ç÷

==+=+

ç÷

++

ç÷

+

èø

ò

ò

ò

Nên theo công thức (formula) truy hồi (1) có thể lần lượt (in turn) tính In
So following recursive formula (1) we can evaluate by in turn
[image: image44.wmf]n

I

[image: image45.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

n1

n1n1

2222

'

1nn

2222

n

22

2

n1

n1n

2222

dx1

1/CalculateI Put u

xaxa

2xn1

duxa.dxdu2x1nxa,

xa

xxdx

dvdxvx, I2n1,

xaxa

-

--

--

-

-

==

++

--

éù

Þ=+=-+=

êú

ëû

+

=Þ==+-

++

ò

ò

[image: image46.wmf](

)

(

)

(

)

(

)

(

)

222

2

nn

2222

2

2

n1n

n1n

2222

xaadx

xdx

*

xaxa

dxa.dx

Ia.I

xaxa

-

-

éù

+-

êú

ëû

=

++

=-=-

++

òò

òò

[image: image47.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

2

n1n1n

n1

22

2

nn1

n

22

nn1

nn2

22222

x

I2n1Ia.I

xa

x

2n1a.I2n11.I

xa

2n11

dxx

I.I

2n1a

xa2n1axa

--

-

-

-

Þ=+--

+

Þ-=+--

éù

ëû

+

--

Þ==+

-

+-+

ò

[image: image48.wmf](

)

(

)

(

)

2

1

22

2

22

22

x

1

22

x0

0

dxx

*I Put xa.tantdxatant1dt,tarctan

a

xa

atant1dt

dx1t1x

Vay: dt.arctanC

aaaa

xa

atant1

dx1x

J.arctan

aa2a

xa

+¥

=+¥

=

==Þ=+=

+

+

====+

+

+

p

éù

Þ===

êú

ëû

+

ò

òòò

ò

[image: image49.wmf](

)

(

)

(

)

2n1

22232

2222222

dxx11axx

I.Iarctan

a

2a2a

xa2axaxa

-

æö

ç÷

==+=+

ç÷

ç÷

+++

èø

ò

Integrate[1/(x^2 + 4)^2]
http://www.wolframalpha.com/input/?i=Integrate[+1%2F%28x^2+%2B+4%29^2+]

[image: image50.wmf](

)

(

)

(

)

n

n2n1

22

0

2n3!!

dx

*J

2a.2n2!!

xa

+¥

-

p-

==

-

+

ò

Solution:

[image: image51.wmf](

)

(

)

(

)

(

)

(

)

nn1

nn2

22222

0

0

n112

23

223222

3

4

2222

2n11

dxx

*JJ

2n1a

xa2n1axa

2n3JJ3J31

., J,J..,

2n22a

a2a4a4a4a2a

5J

531

J...

2a

6a6a4a2a

+¥

+¥

-

-

éù

êú

--

==+

êú

-

êú

+-+

ëû

-pp

æö

=====

ç÷

-

èø

p

==

ò

[image: image52.wmf](

)

(

)

(

)

(

)

(

)

(

)

n

n2n22n1

22

0

3

355

22

0

2n3!!2n3!!

dx

J.

2a

a.2n2!!2a.2n2!!

xa

dx.3!!3

J

2a.4!!16a

xa

+¥

--

+¥

-p-

p

Þ===

--

+

pp

===

+

ò

ò

Integrate[1/((x^2 + 4)^3), (x, 0, ∞)]
http://www.wolframalpha.com/input/?i=Integrate[+1%2F%28%28x^2+%2B+4%29^3%29%2C+%28x%2C+0%2C+%E2%88%9E%29+]

[image: image53.wmf](

)

(

)

(

)

(

)

(

)

(

)

2

n

n

2

n1

nn3

42

dx

*I where4acb0

axbxc

2n11

2axb

I

2n1.a

4n1.aaxbxc

-

+

=->

++

--

+

=+

-

-++

ò

Solution:

[image: image54.wmf](

)

(

)

(

)

2

n

n

2

2

2

22

2

2

22

2

dx

*I where4acb0

axbxc

bxcb4acb

axbxcaxax

aa2a

4a

b4acb

Put uxdxdu, f if4acb0

2a

4a

=->

++

æö

-

æöæö

ç÷

++=++=++

ç÷ç÷

ç÷

èøèø

èø

-

=+Þ==->

ò

[image: image55.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

nn

nnnn2

22n222

nn1

nn2

22222

1duu2n3

II

a2an1.f

uf2a.n1.fuf

2n11

dxx

II

2n1a

xa2n1axa

-

-

Þ==+

-

+-+

æö

ç÷

--

==+

ç÷

-

ç÷

+-+

èø

ò

ò

[image: image56.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

n1

n

nnn2

2n22

2

n1

nn2

n122

2axb

2n3.I

dx

2a

I

2an1.f

axbxc2an1.faxbxc

2n3.I

2axb4acb

 f

2a

2an1.f

4a.n1.faxbxc

-

-

+

+

-

Þ==+

-

++-++

æö

-

+-

ç÷

=+=

ç÷

-

-++

èø

ò

[image: image57.wmf](

)

(

)

(

)

(

)

(

)

[

]

(

)

(

)

[

]

n

nn

232

b

b

2a

2a

n1n1

b/2ab/2a

n2n2

dx2axb

J

axbxc4n1.aaxbxc

2n32n3

.J.J

2an1.f2an1.f

+¥

+¥

-

-

+¥+¥

--

--

éù

êú

+

Þ==

êú

êú

++-++

ëû

--

+=

--

ò

[image: image58.wmf](

)

(

)

(

)

(

)

(

)

(

)

2

n

n

2

b/2a

2

2n1

2

dx

*I with 4acb0

axbxc

n1!!nn1

4acb

.exp1.lna.f. f

n2!!22a

4acb

+¥

-

--

=->

++

æö

éù

++

æö

p-

ç÷

=--=

êú

ç÷

+

ç÷

èø

ëû

-

èø

ò

[image: image59.wmf](

)

(

)

2

1

2

2

2

22

2

2

22

2

dx

*Iwith4acb0

axbxc

bxcb4acb

axbxcaxax

aa2a

4a

b4acb

Putuxdxdu,fif4acb0

2a

4a

=->

++

æö

-

æöæö

ç÷

++=++=++

ç÷ç÷

ç÷

èøèø

èø

-

=+Þ==->

ò

[image: image60.wmf](

)

1

22

22

22

22

1

2

22

b

x

du1u1

2a

I.arctan.arctan

a.ff

auf

4acb4acb

a

4a4a

2axb

2

2a

.arctan

4acb4acb

2a

dx22axb

I.arctan

axbxc

4acb4acb

æö

ç÷

+

ç÷

Þ===

ç÷

+

--

ç÷

ç÷

èø

æö

+

ç÷

ç÷

=

ç÷

--

ç÷

ç÷

èø

æö

+

ç÷

==

ç÷

++

--

èø

ò

ò

[image: image61.wmf](

)

(

)

(

)

[

]

1

2

22

b/2a

b/2a

nn1

b/2a

nn2

2

2

b/2a

2

23

22344

22

dx22axb

I.arctan

axbxc

4acb4acb

2n3

2dx

., I.J

2

2an1.f

4acb

axbxc

4acb131

fI.,I..,

2a

2.a.f4a.f2.a

4acb4acb

+¥

+¥

-

-

+¥

+¥

-

-

-

éù

æö

+

êú

Þ==

ç÷

ç÷

êú

++

--

èø

ëû

-

p

===

-

-

++

æö

-pp

ç÷

=Þ==

ç÷

--

èø

ò

ò

[image: image62.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

4

423222

2

2

n

n

2

b/2a

nn1

1

2

2n1

2

2n1

2

531

I...

6a.f4a.f2.a.f

4acb

dx

I with 4acb0

axbxc

n1!!

.a.f.

n2!!

4acb

n1!!nn1

.exp1.lna.f.

n2!!2

4acb

+¥

-

+

æö

--

ç÷

--

èø

--

p

=

-

Þ=->

++

+

p

=

+

-

éù

++

æö

p

=--

êú

ç÷

+

èø

ëû

-

ò

[image: image63.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

mmm

2

2

2

1/2

2

3

3

2

1/2

lnam.lnaaexplnaexpm.lna

dx12

I.

2.3/4

333

xx1

dx134142

I.....

24323

3333

xx1

+¥

-

+¥

-

éù

=Þ==

êú

ëû

pp

===

++

ppp

æö

====

ç÷

èø

++

ò

ò

Integrate[1/(x^2 + x + 1)^2, (x, -1/2, ∞)]
http://www.wolframalpha.com/input/?i=Integrate[+1%2F%28x^2+%2B+x+%2B+1%29^2%2C+%28x%2C+-1%2F2%2C+%E2%88%9E%29+]

Integrate[1/(x^2 + x + 1)^3, (x, -1/2, ∞)]
http://www.wolframalpha.com/input/?i=Integrate[+1%2F%28x^2+%2B+x+%2B+1%29^3%2C+%28x%2C+-1%2F2%2C+%E2%88%9E%29+]

[image: image64.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

2m

nm

2

b/2a

m

m

n2!

m22

3!

2

x.dx

*

axbxc

2n3!!4c2m1!!n1!

..

nm1!

2.4acb.4acb

2n2!!.a

with4acb0

+¥

+

-

+

++

p-+-

=

+-

--

-

->

ò

Solution:

[image: image65.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

n

2

b/2a

2

n2!

2

3!

'

n

'2

b/2a

a

'n1

22

a

b/2a

dx

Ia

axbxc

2n3!!

2

..with4acb0

2

4acb

2n2!!.a

Iaaxbxc.dx

naxbxc.axbxc.dx

+¥

-

+

+¥

-

-

+¥

--

-

=

++

-

p

=->

-

-

éù

êú

Þ=++

êú

ëû

=-++++

ò

ò

ò

[image: image66.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

2

'

nn1

'

n1

a

2

b/2a

'

n2!

2

a

3!

x.dx

uan.ua.uan

axbxc

2n3!!

2

..

2

4acb

2n2!!.a

+¥

+

-

+

æö

éù

=-=-

ç÷

êú

ëû

èø

++

éù

-

p

êú

=

êú

-

ëû

-

ò

[image: image67.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

1

'1

22

2

n2!

a

3!

3

n2!

2

2

3!

2n3!!

1

.2.4acb.4acb

22

2n2!!.a

2n3!!14c

..

2

4acb

2n2!!.a

--

+

+

æö

-

p-

æö

ç÷

=--

ç÷

ç÷

èø

èø

-

--

p

=

-

-

[image: image68.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

'

22.2

2

''

n1n2

22

bb

2a2a

a

'

3

n2!

2

2

3!

a

x.dxx.dx

Ian1nn1

axbxcaxbxc

2n3!!14c

..

2

4acb

2n2!!.a

+¥+¥

++

--

+

éù

êú

êú

=-=-+

êú

++++

êú

ëû

éù

êú

--

p

êú

=

êú

êú

-

-

ëû

òò

[image: image69.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

'

2

a

3

n2!

2

2

3!

2

5

n2!

2

2

3!

3

14c.4acb

2n3!!

2

..

2

4acb

2n2!!.a

3

14c

2n3!!

2

..

2

4acb

2n2!!.a

+

+

éù

æö

êú

ç÷

-

p

èø

êú

=

êú

êú

-

-

ëû

æö

-

éù

ç÷

ëû

-

p

èø

=

-

-

[image: image70.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

m

2m

m

nm

2

b

2a

m

m1

m

n2!

22

3!

1nm1!

x.dx

Ia

n1!

axbxc

2m1!!

14c

2n3!!

2

..

2

4acb.4acb

2n2!!.a

+¥

+

-

-

+

-+-

Þ=

éù

ëû

-

++

+

-

éù

ëû

-

p

=

--

-

ò

[image: image71.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

2m

nm

2

b/2a

m

m

n2!

22m1

3!

m

m

n2!

m22

3!

x.dx

axbxc

2n3!!4c2m1!!n1!

...

2nm1!

4acb.4acb.2

2n2!!.a

2n3!!4c.2m1!!n1!

..

nm1!

2.4acb.4acb

2n2!!.a

+¥

+

-

+

-

+

Þ

++

-+-

p

=

+-

--

-

p-+-

=

+-

--

-

ò

[image: image72.wmf](

)

(

)

(

)

(

)

(

)

2

n13

n2!

2

b/2a

2

2

3!

.2n3!!

x2b

*.dx.with4acb0

axbxc

4acb

2n!!.a

+¥

+

+

-

p-

-

=->

++

-

ò

Solution:

[image: image73.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

n

2

b/2a

2

n2!

2

3!

'

n

'2

b/2a

b

'n1

22

b

b/2a

dx

Ib

axbxc

2n3!!

2

..with4acb0

2

4acb

2n2!!.a

Ibaxbxc.dx

naxbxc.axbxc.dx

+¥

-

+

+¥

-

-

+¥

--

-

=

++

-

p

=->

-

-

éù

êú

Þ=++

êú

ëû

=-++++

ò

ò

ò

[image: image74.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

'

n1

n2!

2

2

b/2a

b

3!

1

'1

22

2

n2!

b

3!

3

n2!

2

2

3!

.2n3!!

x2

n.dx.

4acb

axbxc

22n2!!.a

2n3!!

1

.2.4acb.4acb

22

2n2!!.a

1

22b

.2n3!!

2

.

4acb

22n2!!.a

+¥

+

+

-

--

+

+

éù

p-

êú

=-=

êú

-

ëû

++

-

æö

-

p

æö

ç÷

=---

ç÷

ç÷

èø

èø

-

æö

--

ç÷

p-

èø

=

-

-

ò

[image: image75.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

n13

n2!

2

b/2a

2

2

3!

3

n2!

2

2

3!

.2n3!!

x2b

.dx.

axbxc

4acb

2n2n2!!.a

.2n3!!

2b

.

4acb

2n!!.a

+¥

+

+

-

+

p-

-

Þ=

++

-

-

p-

-

=

-

ò

[image: image76.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

m

nm2m1

n2!

2

b/2a

2

m

2

3!

2

.2n3!!2m1!!4an1!

dx

*..

nm1!

axbxc

4acb

22n2!!.a

with4acb0

+¥

++

+

-

p-+-

=

+-

++

-

-

->

ò

Solution:

[image: image77.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

2

n

n2!

2

2

b/2a

3!

'

n

'2

b/2a

c

'n1

22

c

b/2a

2n3!!

dx

Ic.with4acb0

4acb

axbxc

2n2!!.a

Icaxbxc.dx

naxbxc.axbxc.dx

+¥

+

-

+¥

-

-

+¥

--

-

-

p

==->

-

++

-

éù

êú

Þ=++

êú

ëû

=-++++

ò

ò

ò

[image: image78.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

'

n1

n2!

2

2

b/2a

c

3!

1

'1

22

2

n2!

c

3!

3

n2!

2

2

3!

.2n3!!

dx2

n.

4acb

axbxc

22n2!!.a

2n3!!

1

.2.4acb.4acb

22

2n2!!.a

1

24a

.2n3!!

2

.

4acb

22n2!!.a

+¥

+

+

-

--

+

+

éù

p-

êú

=-=

êú

-

ëû

++

-

æö

-

p

æö

ç÷

=---

ç÷

ç÷

èø

èø

-

æö

-

ç÷

p-

èø

=

-

-

ò

[image: image79.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

'

2

''

n1n1

22

bb

2a2a

c

'

3

n2!

2

2

3!

c

1nn1dx

dx

Icn

axbxcaxbxc

1

24a

.2n3!!

2

.

4acb

22n2!!.a

+¥+¥

++

--

+

éù

êú

-+

êú

=-=

êú

++++

êú

ëû

éù

æö

-

êú

ç÷

p-

èø

êú

=

êú

êú

-

-

êú

ëû

òò

[image: image80.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

m

m

nm

2

b/2a

m

nm

2

b/2a

m

m

2m1

n2!

2

2

3!

1nn1n2...nm1dx

Ic

axbxc

1nm1!

dx

n1!

axbxc

2m1!!

214a.

.2n3!!

2

.

4acb

22n2!!.a

+¥

+

-

+¥

+

-

+

+

-+++-

Þ=

éù

ëû

++

-+-

=

-

++

+

-

p-

=

-

-

ò

ò

[image: image81.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

nm

2

b/2a

m

2m1

n2!

2

m

2

3!

dx

axbxc

.2n3!!2m1!!4an1!

..

nm1!

4acb

22n2!!.a

+¥

+

-

+

+

Þ

++

p-+-

=

+-

-

-

ò

[image: image82.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

n

2

b

2a

0

2.01

n2!

2

0

2

3!

n2!

2

3!

dx

whenm0:

axbxc

.2n3!!2.01!!4an1!

..

n01!

4acb

22n2!!.a

.2n3!!

1

.

4acb

2n2!!.a

+¥

-

+

+

+

Þ=

++

p-+-

=

+-

-

-

p-

=

-

-

ò

[image: image83.wmf](

)

(

)

(

)

2mm

2

nmnm

22

b/2ab/2a

xx

*dxdx0withb4ac0

axbxcaxbxc

+¥+¥

++

--

==->

++++

òò

*
[image: image84.wmf](

)

(

)

(

)

(

)

(

)

(

)

nn1

nn12

22222

2n11

dxx

II

2n1a

xa2n1axa

-

-

æö

ç÷

--

==-+

ç÷

-

ç÷

ç÷

èø

ò

Solution:

[image: image85.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

n

nn

2222

'

n

22n1

22

2n2nn1

222222

dx1

*IDatv,dudx

xaxa

xadx

2nxxadx

2nxdx

dv,ux

xaxaxa

-

+

===

--

æö

--

ç÷

--

-

èø

Þ====

ò

[image: image86.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

2

n

nnn1

222222

222

2

n1n1

2222

22

nn1

nn1

2222

dxxxdx

So:I2n

xaxaxa

xaadx

xdx

xaxa

dxdx

aIa.I

xaxa

+

++

+

+

==+

-+

=

--

=+=+

--

òò

òò

òò

[image: image87.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

22

nnn1n1n

nn

2222

n

n1

n2

222

n1

n

nn12

22222

xx

I2nIa.I2n.a.I2n1I

xaxa

2n1I

x

I

2n.a

2n.axa

2n11I

dxx

I

2n1.a

xa2n1.axa

++

+

-

-

Þ=++Þ=---

--

-

Þ=--

-

--

Þ==--

-

ò

[image: image88.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

[

]

n1

nn12

22222

0

0

n1

0

2

2n11I

dxx

2n1.a

xa2n1.axa

2n11

I

2n1.a

+¥

+¥

-

-

+¥

-

éù

--

êú

Þ=-+

êú

-

êú

êú

ëû

=

-

ò

[image: image89.wmf](

)

(

)

(

)

(

)

1

22

21

22

222

22

dx1ax1ax

Ilnln

2aax2aax

xa

21

dxx

II

2a

2axa

xa

+-

==-=

-+

-

æö

-

ç÷

Þ==-+

ç÷

-

ç÷

-

èø

ò

ò

[image: image90.wmf](

)

(

)

3

222

k

1

22

k

0

0

x1ax

ln

ax

4a

2axa

dx1axln1ln1

Jlimln0

2aax2a

xa

+¥

®+¥

æö

-

ç÷

=-+

ç÷

+

-

ç÷

èø

--

éù

Þ====

êú

+

ëû

-

ò

[image: image91.wmf](

)

(

)

(

)

(

)

2n1

m

n1n1

m

22

22

i1

0

c

c.mdx

*lim0

xa

i.cm.a

+¥

+

++

®+¥

=

®+¥

==

-

-

å

ò

[image: image92.wmf](

)

(

)

(

)

(

)

(

)

[

]

n1n

n1n2

22222

0

0

iii

n1

22

i

2n1

dxx

JI0

2na

xa2naxa

1ci.c

Putfx,x0,c,x,x

mm

xa

+¥

+¥

+

+

+

æö

ç÷

-

==-+=

ç÷

ç÷

--

ç÷

èø

=ÎD==

-

ò

[image: image93.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

2n12n2

mm

n1

n1n1

mm

2222

i1i1

cc

m

n1

m

22

i1

c

2

mm

i

n1n1

mm

222

i1i1

0

2

c

c.mcm

Ilimlim

m

i.cm.ai.cm.a

c1

lim

m

i.cm.a

m

c1dx

limlimfx.x0

m

xa

i.c

a

m

++

+

++

®+¥®+¥

==

®+¥®+¥

+

®+¥

=

®+¥

+¥

++

®+¥®+¥

==

®+¥

Þ==

--

=

æö

-

ç÷

ç÷

èø

==D==

æö

-

æö

ç÷

-

ç÷

ç÷

èø

èø

åå

å

åå

ò

[image: image94.wmf](

)

(

)

m

n

2222

0

*lnxaxa.dx0

+¥

-

éù

--=

êú

ëû

ò

Solution:

[image: image95.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

'

n

'22

n

22

00

n

'n

'

xx2222

0

2

n

2

''2222

0

dx

In0Inxa.dx

xa

ax.lna.alnxaxa.dx0,

In1.lnxaxa.dx0

+¥+¥

-

+¥

-

--

+¥

-

éù

êú

==Þ=-

êú

ëû

-

æö

éù

=-=---=

ç÷

êú

ëû

èø

éù

=---=

êú

ëû

òò

ò

ò

[image: image96.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

m

n

m

m

2222

0

m

n

2222

0

n

22

nn

n

22

22

0000

I1lnxaxa.dx0

lnxaxa.dx0

xa.dx

In.dnxa.dx.dn0

lnxa

+¥

-

+¥

-

-

+¥+¥

-

éù

=---=

êú

ëû

éù

Þ--=

êú

ëû

-

æö

ç÷

=-=-=

ç÷

-

èø

ò

ò

òòòò

[image: image97.wmf](

)

(

)

(

)

2

n

n

2

n

nn3

42

dx

*Iwithb4ac0

axbxc

2axb2n1

I

2n.a

4n.aaxbxc

+

=->

++

æö

ç÷

+-

=-+

ç÷

ç÷

++

èø

ò

Solution:

[image: image98.wmf](

)

(

)

(

)

(

)

(

)

2

n

n

2

2

2

22

2

2

22

2

n1n

n1n1nn3

22n322

dx

*Iwithb4ac0

axbxc

bxcbb4ac

change:axbxcaxax

aa2a

4a

bb4ac

Put:uxdxdu,fifb4ac0

2a

4a

1duu2n1

II

a2n.a

uf2n.auf

+

+++

+

=->

++

æö

-

æöæö

ç÷

++=++=+-

ç÷ç÷

ç÷

èøèø

èø

-

=+Þ==->

æö

ç÷

-

Þ==-+

ç÷

ç÷

--

èø

ò

ò

[image: image99.wmf](

)

(

)

(

)

n1n

n1nn3

232

n

nn3

42

2axb

dx2n1

2a

II

2n.a

axbxc2n.aaxbxc

2axb2n1

I

2n.a

4n.aaxbxc

+

++

+

+

æö

ç÷

-

Þ==-+

ç÷

ç÷

++++

ç÷

èø

æö

ç÷

+-

=-+

ç÷

ç÷

++

ç÷

èø

ò

[image: image100.wmf](

)

(

)

(

)

(

)

2

1

2

2

2

22

2

2

22

1

2

22

dx

*Iwithb4ac0

axbxc

bxcbb4ac

change:axbxcaxax

aa2a

4a

b

Put:uxdxdu,

2a

b4acdu1uf

fifb4ac0Iln

2a.fuf

4a

auf

=->

++

æö

-

æöæö

ç÷

++=++=+-

ç÷ç÷

ç÷

èøèø

èø

=+Þ=

--

=->Þ==

+

-

ò

ò

[image: image101.wmf](

)

2

2

1

2

22

22

2

22

2axbb4ac

2a

dx1

4a

I.ln

axbxc

b4ac2axbb4ac

2a

2a

4a4a

12axbb4ac

.ln

b4ac2axbb4ac

+-

-

==

++

-+-

+

+--

=

-++-

ò

[image: image102.wmf](

)

(

)

2

1

2

22

k

b/2a

2

dx12a.kbb4ac

Jlimln0

axbxc

b4ac2a.kbb4ac

withb4ac0

+¥

®+¥

-

+--

===

++

-++-

->

ò

[image: image103.wmf](

)

(

)

(

)

m2

2

n

2

b/2a

lnaxbxc

*dx0withb4ac0

axbxc

+¥

-

++

=->

++

ò

Solution:

[image: image104.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

2

n

2

b/2a

'

n'

'

'2xx

b/2a

n

2

n

22

n

2

b/2ab/2a

dx

In0withb4ac0

axbxc

Inaxbxcdxax.lna.a

lnaxbxc

axbxc.lnaxbxcdxdx0

axbxc

+¥

-

+¥

-

--

-

+¥+¥

-

--

==->

++

éù

æö

êú

Þ=++=-

ç÷

êú

èø

ëû

++

=-++++=-=

++

ò

ò

òò

[image: image105.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

22

2

''

n

2

b/2a

m2

m

m

n

2

b/2a

m2

n

2

b/2a

lnaxbxc

In1dx0,

axbxc

lnaxbxc

In1dx0

axbxc

lnaxbxc

dx0

axbxc

+¥

-

+¥

-

+¥

-

++

=-=

++

++

=-=

éù

ëû

++

++

Þ=

++

ò

ò

ò

[image: image106.wmf](

)

(

)

(

)

2mm

nmnm

22

b/2ab/2a

2

xx

*dxdx0

axbxcaxbxc

withb4ac0

+¥+¥

++

--

==

++++

->

òò

Solution:

[image: image107.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

2

n

2

b/2a

'

n

'2

b/2a

a

'

nn1

'

n1

'22

b/2a

dx

Ia0withb4ac0

axbxc

Iaaxbxcdx

uan.ua.ua,

Ianx.axbxcdx0,

+¥

-

+¥

-

-

+¥

--

-

==->

++

éù

êú

Þ=++

êú

ëû

æö

éù

=-

éùéù

ç÷

ëûëû

ç÷

êú

ëû

èø

=-++=

ò

ò

ò

[image: image108.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

n2

2

''2.22

b/2a

m

nm

m

2m2

b/2a

2m

nm

2

b/2a

Ia1.nn1x.axbxcdx0

1.nm1!

Iax.axbxcdx0

n1!

x

dx0

axbxc

+¥

--

-

+¥

--

-

+¥

+

-

=-+++=

-+-

=++=

éù

ëû

-

Þ=

++

ò

ò

ò

[image: image109.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

2

n

2

b/2a

'

n

'2

b/2a

b

'

nn1

'

dx

Ib0withb4ac0

axbxc

Ibaxbxcdx

ubn.ub.ua,

+¥

-

+¥

-

-

==->

++

éù

êú

Þ=++

êú

ëû

æö

éù

=-

éùéù

ç÷

ëûëû

ç÷

êú

ëû

èø

ò

ò

[image: image110.wmf](

)

(

)

(

)

(

)

(

)

(

)

n1

'2

b/2a

n2

2

''22

b/2a

Ianx.axbxcdx0,

Ia1.nn1x.axbxcdx0

+¥

--

-

+¥

--

-

=-++=

=-+++=

ò

ò

[image: image111.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

m

nm

m

m2

b/2a

m

nm

2

b/2a

1.nm1!

Iax.axbxcdx0

n1!

x

dx0

axbxc

+¥

--

-

+¥

+

-

-+-

=++=

éù

ëû

-

Þ=

++

ò

ò

[image: image112.wmf](

)

(

)

2

2

2

22

mxn

*/ Idxwith4acb0

axbxc

m.lnaxbxc

2anmb2axb

.arctg

2a

a4acb4acb

+

=->

++

++

æöæö

-+

ç÷ç÷

=+

ç÷ç÷

--

èøèø

ò

Solution:

[image: image113.wmf](

)

(

)

2

2

2

2

22

2

2

22

2

22222

mxn

2/Evaluatedxwith4acb0

axbxc

bxcb4acb

Change:axbxcaxax

aa2a

4a

b4acb

Set:ux,fif4acb0

2a

4a

b

mun

mxn1m2udu1m.b

2a

dxdun

a2aa2a

axbxcufuf

+

->

++

æö

-

æöæö

ç÷

++=++=++

ç÷ç÷

ç÷

èøèø

èø

-

=+=->

æö

-+

ç÷

+

èø

Þ==+-

++++

ò

òòò

(

)

(

)

22

2222

22

du

uf

dufm.lnuf

m1m.b1u1m.bu

narctgnarctg

2aa2aff2aa.f2af

uf

æö

ç÷

èø

+

++

æöæö

=+-=+-

ç÷ç÷

èøèø

+

ò

ò

[image: image114.wmf](

)

(

)

22

2

2

22

2

22

m.lnuf

mxn1m.bu

Idxnarctg

2aa.f2af

axbxc

axbxc

b

m.ln

x

a

12anmb

2a

arctg

2a2a

a4acb4acb

2a2a

m.lnaxbxcm.lna

2anmb2axb

.arctg

2a

a4acb4acb

+

+

æö

Þ==+-

ç÷

èø

++

æö

++

æö

ç÷

ç÷

+

ç÷

-

æö

èø

ç÷

=+

ç÷

ç÷

èø

--

ç÷

ç÷

èø

++-

æöæ

-+

ç÷ç

=+

ç÷ç

--

èøè

ò

C

ö

÷

+

÷

ø

[image: image115.wmf](

)

2

2

22

mxn

Idx

axbxc

m.lnaxbxc

2anmb2axb

.arctgC

2a

a4acb4acb

m.lna

Becauselàhangso

2a

+

Þ=

++

++

æöæö

-+

=++

ç÷ç÷

ç÷ç÷

--

èøèø

æö

-

ç÷

èø

ò

[image: image116.wmf](

)

(

)

(

)

(

)

(

)

(

)

n

qq1q

222

2

2a.nm.b.dx

mxnm

*/ Idx

axbxc2a.q1axbxc2a.axbxc

with4acb0

-

-

+-

==+

++-++++

->

òò

Solution:

[image: image117.wmf](

)

(

)

(

)

2

2

q2

2

q

2

2

q

22

2

mxnb4acb

Idx,ux,f

2a

4a

axbxc

b4acb

axbxcaxwith4acb0,

2a

4a

+-

==+=

++

æö

éù

-

æö

ç÷

êú

Þ++=++->

ç÷

ç÷

èø

êú

ëû

èø

ò

[image: image118.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

qqqqqq

222222

22

qqqq

2222

q1

22

qq1q

22

b

mun

1m2udu1m.bdu

2a

Idun

2a

a2aa

ufufuf

duf

m12a.nm.bdu

2a

2aa

ufuf

uf

m2a.nm.bdu

.

1q

2a2a

uf

-+

+

æö

-+

ç÷

æö

èø

==+-

ç÷

èø

+++

+

-

æö

=+

ç÷

èø

++

+

æö

-

=+

ç÷

-

èø

+

òòò

òò

ò

[image: image119.wmf](

)

(

)

(

)

(

)

qq1q1q

22

q1q

qq1q1q

22

m12a.nm.bdx

.

2a2a

axbxcaxbxc

q1

aa

ma2a.nm.ba.dx

.

2a2a

q1axbxcaxbxc

-+

-

-+

æö

--

=+

ç÷

èø

æöæö

++++

-

ç÷ç÷

ç÷ç÷

èøèø

æö

--

=+

ç÷

èø

-++++

ò

ò

[image: image120.wmf](

)

(

)

(

)

(

)

q1q

22

2a.nm.b.dx

m

2a.q1axbxc2a.axbxc

-

-

-

=+

-++++

ò

[image: image121.wmf](

)

(

)

2

2

2

2

22

mxn

*Idxwith4acb0

axbxc

m.lnaxbxc

2a.nm.b2axbb4ac

.ln

2a

2ab4ac2axbb4ac

+

=-<

++

++

æö

-+--

ç÷

=+

ç÷

-++-

èø

ò

Solution:

[image: image122.wmf](

)

(

)

2

2

2

2

22

2

2

22

2

22222

mxn

2/CalculateIdxwith4acb0

axbxc

bxcbb4ac

Change:axbxcaxax

aa2a

4a

bb4ac

Set:ux,fifb4ac0

2a

4a

b

mun

mxn1m2udu1m.

2a

dxdun

a2aa

axbxcufuf

+

=-<

++

æö

-

æöæö

ç÷

++=++=+-

ç÷ç÷

ç÷

èøèø

èø

-

=+=->

æö

-+

ç÷

+

èø

Þ==+-

++--

ò

òòò

22

bdu

2a

uf

æö

ç÷

èø

-

ò

[image: image123.wmf](

)

(

)

2222

22

2

2

22

22

dufm.lnuf

m1m.b1uf

n.ln

2aa2a2fuf2a

uf

2axbb4ac

2a

12a.nm.b

4a

.ln

2a

b4ac2axbb4ac

2a.

2a

4a4a

--

-

æö

=+-=

ç÷

+

èø

-

+-

-

-

æö

+

ç÷

èø

-+-

+

ò

[image: image124.wmf]2

2

2

22

axbxc

m.ln

a

mxn

Idx

2a

axbxc

12a.nm.b2axbb4ac

.lnC

2a

b4ac2axbb4ac

æö

++

ç÷

ç÷

+

èø

==

++

-+--

æö

++

ç÷

èø

-++-

ò

[image: image125.wmf](

)

(

)

2

2

22

2

2

22

m.lnaxbxc

m.lna2a.nm.b2axbb4ac

I.lnC

2a2a

2ab4ac2axbb4ac

m.lnaxbxc

2a.nm.b2axbb4ac

.lnC

2a

2ab4ac2axbb4ac

m.lna

Becauselàhangso

2a

++

æö

-+--

ç÷

=-++

ç÷

-++-

èø

++

æö

-+--

ç÷

=++

ç÷

-++-

èø

æö

-

ç÷

èø

[image: image126.wmf](

)

(

)

(

)

(

)

(

)

(

)

q2

2

qq1

22

b

2a

mxn.dx2.4a.m

*withb4ac0,q1

axbxcq14acb

-

+¥

-

-

+

=->¹

++--

ò

Solution:

[image: image127.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

2

q

2

q1q

22

2

q

2

b

2a

mxn.dx

Iwithb4ac0,q1

axbxc

2a.nm.b.dx

m

,

2a.q1axbxc2a.axbxc

2a.nm.b.dx

0withb4ac0

2a.axbxc

-

+¥

-

+

=->¹

++

-

-

=+

-++++

-

=->

++

ò

ò

òò

[image: image128.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

qq1

2

2

2

b

2a

2

b

2a

q2q2

q1q1q1

222

mxn.dx

m

axbxc

b4acb

2a.q1ax

2a

4a

4a.4a.m2.4a.m

m

4acb2a.q14acbq14acb

2a.q1

4a

+¥

+¥

-

-

-

--

éù

êú

êú

+

-

êú

Þ=

êú

éù

æö

++

êú

-

æö

êú

ç÷

-++

ç÷

êú

ç÷

èø

êú

êú

èø

ëû

ëû

===

æö

-

ç÷

ç÷

èø

ò

Hàm hữu tỉ (rational function) là tỉ số (ratio) 2 đa thức (polynomial)
[image: image129.wmf](

)

(

)

Px

Qx

 nếu bậc (order) của P(x) > (greater than) order of Q(x) suy ra (derive)
[image: image130.wmf](

)

(

)

(

)

(

)

(

)

1

PxPx

Hx

QxQx

=+

 trong đó (where) bậc của P1(x) nhỏ hơn (less than) order of Q(x)
Rational function is ratio of two polynomial
[image: image131.wmf](

)

(

)

Px

Qx

 if order of P(x) is greater than order of Q(x), we can derive
[image: image132.wmf](

)

(

)

(

)

(

)

(

)

1

PxPx

Hx

QxQx

=+

 where order of P1(x) is less than degree of Q(x)

Rational fraction
[image: image133.wmf](

)

(

)

Px

Qx

, where order of P(x) is less than order of Q(x), is called standard rational fraction.

Phân thức hữu tỉ (rational fraction)
[image: image134.wmf](

)

(

)

Px

Qx

 and bậc của P(x) < bậc của Q(x) gọi là phân thức hữu tỉ đúng
Giả sử (suppose) Q(x) khai triển được thành (can be expanded to) tích (product) các thừa số (factors) bậc nhất (first order) và bậc 2 (quadratic factors) vô nghiệm:
Suppose that Q(x) can be expanded to product of first order factors and non-solution quadratic factors.

[image: image135.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

k

12k

o

2k

k

22

o

1122kk

2k

2

22

22

3

124

o

22

2

o

2

Px

AAA

Qxaxa...

Qxxa

xaxa

Qxaxpxqp4q0

Px

MxNMxNMxN

...

Qx

xpxq

xpxqxpxq

Px

A

AAA

Qxaxaxb

Qxxaxb

xaxb

Px

AMxN

Qxaxaxpxq

Qxxa

xpxq

=-Þ=++

-

--

=++-<

+++

Þ=++

++

++++

=--Þ=+++

--

--

+

=-++Þ=+

-

++

Để tính các hệ số
[image: image136.wmf]1k1k

A,...A,M,...M

 ta quy đồng mẫu số ở vế phải sau đó cân bằng hệ số x ở 2 vế, ta được 1 hệ pt mà ẩn là các hệ số cần tìm. Đó là nội dung của phương pháp hệ số bất định.

[image: image137.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

2

2

2

22

2

2

x2

VD1:Khaitrienvàodangtongcácphânthuctoigi

an

xx1

x2

ABC

Quidongmauso,tadc:

xx1

xx1x1

x4x4Ax1Bxx1Cx1

AB1

Cânbangheso2ve,tadchept:2ABC4A4,B3,C9

A4

+

-

+

=++

-

--

++=-+-+

+=-

ì

ï

--+=Þ==-=

í

ï

=

î

[image: image138.wmf](

)

(

)

(

)

(

)

(

)

(

)

2

22

2

22

x2

439

So:

xx1

xx1x1

x2dx

4dx3dx9dx9

4lnx3lnx1C

xx1x1

xx1x1

+

-

=++

-

--

+

=-+=--++

--

--

òòòò

Các hệ số A, B, C có thể tìm được bằng cách sau: trong (1) cho x = 1 ta được C = 9,

cho x = 0 ta được A = 4,
[image: image139.wmf]chox2,tadcA2B2C16B3

=++=Þ=-

.
The cofficient A, B, C can be found by following way: in (1) regarding x = 1, we get C = 9, and regarding x = 0, we get A = 4, and regarding x = 2, we get A + 2B + 2C = 16 => B = – 3.

[image: image140.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

5222

522

2

22

222

1ABCDxE

VD2:xxxx1xx1

xx1

xxx

xx1

1Axx1xx1Bx1xx1

Cxxx1DxExx11

1

Chox0B1chox1C

3

+

-=-++Þ=+++

-

-

++

Þ=-+++-++

+++++-

=Þ=-=Þ=

Substuting into (1), then balancing the coefficient, we obtain system of equations:
Thế vào (1) rồi cân bằng các hệ số, ta dc hệ pt:

[image: image141.wmf](

)

(

)

522

2

ACD0

11

BCED0A0,D,E

33

CE0

111x1

3x1

xxx

3xx1

++=

ì

ï

++-=Þ==-=

í

ï

-=

î

-+

Þ=-++

-

-

++

[image: image142.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

522

22

'

2

222

2

2

2

lnx1

x1dx2x13dx

dxdxdx11

3x1x36

xxx

3xx1xx1

xx1dx

2x13dx3dx

111

666

xx1xx1xx1

1

dx

lnxx1

1

2

62

13

x

22

-

-++-

=-++=+-

-

-

++++

++

+--

-=--

++++++

æö

+

ç÷

++

èø

=-+

æö

æö

æö

ç÷

++

ç÷

ç÷

ç÷

èø

èø

èø

òòòòò

òòò

ò

[image: image143.wmf](

)

2

22

2

52

2

2

lnxx1

1212dx1x

.arctgx.arctg

622aa

33

xa

lnxx1

lnx1

dx112x1

So: arctg

x36

33

xx

x1

1112x1

lnarctgC

x6

33

xx1

++

æö

æö

æö

=-++=

ç÷

ç÷

ç÷

èø

èø

+

èø

++

-

+

æö

=+-+

ç÷

èø

-

-

+

æö

=+++

ç÷

èø

++

ò

ò

[image: image144.wmf]322

22

22

x.dxxa

* I.lnxa

22

xa

==-+

+

ò

[image: image145.wmf](

)

32

2222

22

22

222222

2

2

2

x.dxx.dx

* I, Put uxdudx,dv

xaxa

xa.dx

x.dxa.dxx

vxa.arctan

a

xaxaxa

xx

Ixax.arctanxa.arctan.dx

aa

xxx

xax.arctanaarctan.dx

a2a

==Þ==

++

+

Þ==-=-

+++

æö

Þ=---

ç÷

èø

=--+

ò

òòò

ò

ò

[image: image146.wmf](

)

(

)

1

222

22

2

1

2222

2

22

xx

Iaarctan.dx, Put uarctan

aa

1dxa.dx

du.,dvdxvx

a

xa

x/a1

dxa

xx.dxxa

Iax.arctanaax.arctan

aa2

xaxa

xa

ax.arctan.lnxa

a2

==

Þ===Þ=

+

+

+

æö

Þ=-=-

ç÷

++

èø

=-+

ò

òò

[image: image147.wmf]2

2

2222

22222

322

22

22

'

2223223

22

222222

xxx

Ixax.arctanaarctan.dx

a2a

xxxaxa

xax.arctanax.arctan.lnxa.lnxa

a2a222

x.dxxa

I.lnxa

22

xa

xaa2xxx.ax.ax

.lnxax.

222

xaxaxa

Þ=--+

=--+-+=-+

Þ==-+

+

æö

+-

-+=-==

ç÷

ç÷

+++

èø

ò

ò

[image: image148.wmf]43

23

22

x.dxxx

* Ia.xa.arctan

3a

xa

==-+

+

ò

[image: image149.wmf]43

2222

322

22

22

3222

2222

3232

2222

x.dxx.dx

* I, Put uxdudx,dv

xaxa

x.dxxa

v.lnxa

22

xa

xa.xxa

I.lnxa.dxlnxa.dx

2222

xa.xxa

.lnxalnxa.dx

2262

==Þ==

++

Þ==-+

+

Þ=-+-++

=-+-++

ò

ò

òò

ò

[image: image150.wmf](

)

2

2222

1

22

22

222

1

22

222

22

2

2

2222

222

23

a2x.dx

Ilnxa.dx, Put ulnxadu,

2

xa

ax.dx

dvdxvxIx.lnxaa

2

xa

a.x.lnxa

xa.dx

a.dx

a

2

xaxa

a.x.lnxa

x

a.xa.arctan

2a

=+=+Þ=

+

=Þ=Þ=+-

+

æö

+

+

ç÷

=--

ç÷

++

ç÷

èø

+

=-+

ò

ò

òò

[image: image151.wmf](

)

(

)

322

2222

322

222223

43

23

22

'

32

23223

22

22

444

4

22

xa.xa

I.lnxalnxa.dx

322

xa.xa.xx

.lnxa.lnxaa.xa.arctan

322a

x.dxxx

Ia.xa.arctan

3a

xa

xx1a

a.xa.arctanxaa..

3aa

xa

xa.xa.xaa

x

xa

Þ=-+++

=-+++-+

==-+

+

æö

æö

-+=-+

ç÷

ç÷

ç÷

èø

+

èø

+--+

==

+

ò

ò

22

xa

+

[image: image152.wmf]nn1n1

n

222222

n1n1

nn1n1

2222

0100

22

x.dxx.dxx.dx

* I, Put uxdudx,dvv

xaxaxa

x.dxx.dx

Ix.dxx.II.dx

xaxa

dx1xxx1x

I.arctan,Ix.II.dx.arctanarctan

aaaaaa

xa

--

--

--

==Þ==Þ=

+++

æö

Þ=-=-

ç÷

ç÷

++

èø

æöæöæ

===-=-

ç÷ç÷ç

èøèøè

+

òò

òòòò

òò

.dx

ö

÷

ø

ò

[image: image153.wmf](

)

(

)

222

22

1

2222

22

1xx1dxa.dx

Barctan.dx, Put uarctandu.,dvdxvx

aaaa

xa

x/a1

dxa

1xx.dxxx1

Ix.arctana.arctan

aaaa2

xaxa

xx1

.arctan.lnxa

aa2

==Þ===Þ=

+

+

+

æö

Þ=-=-

ç÷

++

èø

=-+

ò

òò

[image: image154.wmf]1

22

2222

x.dxxx1x

I.arctanarctan.dx

aaaa

xa

xxxx11

.arctan.arctan.lnxa.lnxa

aaaa22

æöæö

Þ==-

ç÷ç÷

èøèø

+

æö

=-++=+

ç÷

èø

òò

PAGE
7

_1316362919.unknown

_1333508003.unknown

_1343154547.unknown

_1343155057.unknown

_1343157194.unknown

_1344330375.unknown

_1344330376.unknown

_1343157365.unknown

_1343155268.unknown

_1343155683.unknown

_1343157085.unknown

_1343155260.unknown

_1343154821.unknown

_1343154893.unknown

_1343154575.unknown

_1343154665.unknown

_1333508468.unknown

_1343152555.unknown

_1343152704.unknown

_1343152713.unknown

_1333508469.unknown

_1333508195.unknown

_1333508245.unknown

_1333508373.unknown

_1333508374.unknown

_1333508268.unknown

_1333508372.unknown

_1333508215.unknown

_1333508232.unknown

_1333508197.unknown

_1333508023.unknown

_1333508029.unknown

_1333508014.unknown

_1333507869.unknown

_1333507939.unknown

_1333507977.unknown

_1333507987.unknown

_1333507956.unknown

_1333507903.unknown

_1333507924.unknown

_1333507883.unknown

_1333507637.unknown

_1333507831.unknown

_1333507850.unknown

_1333507673.unknown

_1316363116.unknown

_1333507609.unknown

_1333507620.unknown

_1316559374.unknown

_1322143481.unknown

_1333507585.unknown

_1316364509.unknown

_1316363126.unknown

_1316362994.unknown

_1316363029.unknown

_1316363046.unknown

_1316363013.unknown

_1316362936.unknown

_1316362959.unknown

_1314559053.unknown

_1315620633.unknown

_1315885088.unknown

_1316131169.unknown

_1316362689.unknown

_1316362725.unknown

_1316362769.unknown

_1316362809.unknown

_1316362698.unknown

_1316362639.unknown

_1315885119.unknown

_1315621012.unknown

_1315621653.unknown

_1315622109.unknown

_1315622255.unknown

_1315621991.unknown

_1315621430.unknown

_1315620817.unknown

_1315086692.unknown

_1315087080.unknown

_1315619775.unknown

_1315087079.unknown

_1315086515.unknown

_1315086666.unknown

_1314559054.unknown

_1314559055.unknown

_1314554379.unknown

_1314554448.unknown

_1314554549.unknown

_1314554564.unknown

_1314554577.unknown

_1314554589.unknown

_1314554611.unknown

_1314554614.unknown

_1314554620.unknown

_1314554593.unknown

_1314554583.unknown

_1314554586.unknown

_1314554580.unknown

_1314554571.unknown

_1314554574.unknown

_1314554567.unknown

_1314554558.unknown

_1314554561.unknown

_1314554552.unknown

_1314554526.unknown

_1314554539.unknown

_1314554545.unknown

_1314554536.unknown

_1314554464.unknown

_1314554470.unknown

_1314554454.unknown

_1314554429.unknown

_1314554439.unknown

_1314554445.unknown

_1314554432.unknown

_1314554420.unknown

_1314554423.unknown

_1314554407.unknown

_1314554253.unknown

_1314554275.unknown

_1314554286.unknown

_1314554336.unknown

_1314554278.unknown

_1314554265.unknown

_1314554272.unknown

_1314554262.unknown

_1314554231.unknown

_1314554237.unknown

_1314554240.unknown

_1314554234.unknown

_1314554219.unknown

_1314554228.unknown

_1314554216.unknown

