INTEGRAZIONE PER SOSTITUZIONE

In alcuni casi è utile introdurre sotto il segno di integrale una variabile ausiliaria al fine di ottenere un integrale più semplice da calcolare. Supponiamo di dover calcolare

[image: image1.wmf]()

fxdx

ò

[image: image2.wmf]{[()]'()}

fgtgtdt

ò

, scelta allora una qualsiasi funzione derivabile con derivata continua x = g(t), con il vincolo di conoscerne anche l’inversa t = g-1(x), si considera il nuovo problema del calcolo dell’integrale

diverso dal precedente e possibilmente più semplice. Se G(t) è una primitiva per quest’ultimo integrale, cioè qualunque sia t risulta: G’(t) = {f[g(t)]g’(t)}, allora la funzione composta G[g-1(x)] è una primitiva di f(x).

[image: image3.wmf]ò

-

dx

x

4

2

ESEMPI

1) Calcolare

Poniamo 2x - 4 = t da cui x = t + 4 dx= 1 dt

 2 2

[image: image4.wmf]ò

ò

ò

ò

+

-

=

+

=

=

=

=

-

C

x

C

t

dt

t

dt

t

dt

t

dx

x

3

3

2

1

)

4

2

(

3

1

3

1

2

1

2

1

2

1

4

2

[image: image5.wmf]34cos

dx

senxx

+

ò

1) Calcolare

[image: image6.wmf]2

2

1

2

cos

1

2

x

tg

x

x

tg

-

=

+

[image: image7.wmf]2

2

2

,

1

2

x

tg

senx

x

tg

=

+

Operando la sostituzione:

[image: image8.wmf]2

x

tgt

=

e posto

[image: image9.wmf]2

2

1

dxdt

t

=

+

[image: image10.wmf],

2

x

arctgt

=

si ha: da cui x=2arctgt e

[image: image11.wmf]Pertanto si ottiene:

Poiché le radici dell’equazione 2t2 – 3t – 2=0 sono 2 e –1/2, in base al procedimento già esposto per le funzioni razionali fratte, si ha:

[image: image12.wmf]
[image: image13.wmf]1()2

2

A

ABtB

=++-

da cui

[image: image14.wmf]2

0

5

2

21

2

5

AB

A

A

B

B

ì

+=

=

ì

ï

ïï

íí

-=

ïï

=-

î

ï

î

e quindi:

[image: image15.wmf]
[image: image16.wmf]
[image: image17.wmf]5

21

2

ln.

34cos

24

2

x

tg

dx

C

x

senxx

tg

+

=+

+

-

ò

Quindi:

�EMBED Unknown���

�EMBED Unknown���

�EMBED Equation.3���

�EMBED Equation.3���

�EMBED Unknown���

�EMBED Unknown���

�EMBED Unknown���

�EMBED Unknown���

�EMBED Unknown���

�EMBED Unknown���

�EMBED Unknown���

�EMBED Unknown���

�EMBED Unknown���

�EMBED Unknown���

�EMBED Unknown���

�EMBED Unknown���

�EMBED Unknown���

[image: image18.wmf]ò

-

dx

x

4

2

[image: image19.wmf]ò

ò

ò

ò

+

-

=

+

=

=

=

=

-

C

x

C

t

dt

t

dt

t

dt

t

dx

x

3

3

2

1

)

4

2

(

3

1

3

1

2

1

2

1

2

1

4

2

[image: image20.wmf]()

fxdx

ò

[image: image21.wmf]{[()]'()}

fgtgtdt

ò

[image: image22.wmf]34cos

dx

senxx

+

ò

[image: image23.wmf]2

2

2

,

1

2

x

tg

senx

x

tg

=

+

[image: image24.wmf]2

2

1

2

cos

1

2

x

tg

x

x

tg

-

=

+

[image: image25.wmf]2

x

tgt

=

[image: image26.wmf],

2

x

arctgt

=

[image: image27.wmf]2

2

1

dxdt

t

=

+

[image: image28.wmf][image: image29.wmf][image: image30.wmf]1()2

2

A

ABtB

=++-

[image: image31.wmf]2

0

5

2

21

2

5

AB

A

A

B

B

ì

+=

=

ì

ï

ïï

íí

-=

ïï

=-

î

ï

î

[image: image32.wmf][image: image33.wmf][image: image34.wmf]5

21

2

ln.

34cos

24

2

x

tg

dx

C

x

senxx

tg

+

=+

+

-

ò

_1075635230.unknown

_1075635239.unknown

_1075635243.unknown

_1075635247.unknown

_1075635250.unknown

_1075635245.unknown

_1075635241.unknown

_1075635235.unknown

_1075635237.unknown

_1075635233.unknown

_1075635222.unknown

_1075635226.unknown

_1075635228.unknown

_1075635224.unknown

_1075635218.unknown

_1075635220.unknown

_1075635216.unknown

