

Analisi Matematica 1

Foglio 11

Integrali

10 Gennaio 2013

Esercizio 1. (Funzioni integrabili).

- 1) Stabilire se la funzione $f(x) = (1 - x)^{-1/2}$ è Riemann-integrabile nell'intervallo $(0, 1)$.
- 2) Stabilire se la funzione $g : [-1, 1] \rightarrow \mathbb{R}$ così definita

$$g(x) = \begin{cases} \sin(x) + x - 1 & \text{se } x \in [-1, 0) \\ \sin(x) + x + 1 & \text{se } x \in [0, 1], \end{cases}$$

è Riemann-integrabile nell'intervallo $(-1, 1)$.

Risposte: 1) No. 2) Sì.

Esercizio 2. (Integrali razionali) Calcolare i seguenti integrali definiti e indefiniti

- 1) $\int \frac{1}{9x^2 + 12x + 5} dx$, 2) $\int \frac{1}{2x^2 + 3x - 2} dx$, 3) $\int_2^3 \frac{x^3 + 1}{x(x-1)^2} dx$,
- 4) $\int_3^4 \frac{x-3}{x(x-1)(x-2)} dx$, 5) $\int_0^{1/2} \frac{x^4}{1-x^4} dx$, 6) $\int_1^2 \frac{x^2-1}{x^2(x^2+1)} dx$.

Risposte: 3) $2 + \log 3$; 4) $\frac{5}{2} \log 3 - \frac{11}{2} \log 2$.

Esercizio 3. (Per sostituzione) Calcolare i seguenti integrali definiti e indefiniti

- 1) $\int_0^{\sqrt{2}/2} \frac{x}{\sqrt{1-x^4}} dx$, 2) $\int_0^{\pi/4} \frac{\sin x \cos x}{\sin^2 x - 3 \sin x + 2} dx$, 3) $\int_{\log 2}^{\log 3} \frac{1+2e^x}{e^{2x}-1} dx$,
- 4) $\int \sqrt{1+x^2} dx$, 5) $\int_0^1 \frac{1+\sqrt{x}}{1+x+\sqrt{x}} dx$, 6) $\int \sqrt{\frac{1+e^x}{1-e^x}} dx$, 7) $\int \frac{\sqrt{2-x^2}}{1-x^2} dx$.

Risposte: 1) $\frac{\pi}{6}$; 2) $\log\left(\frac{9-4\sqrt{2}}{8-4\sqrt{2}}\right)$; 3) $\frac{3}{2}\log 2 - \frac{1}{2}\log 2$; 5) $2 - \frac{2}{3\sqrt{3}}\pi$;

Esercizio 4. (Sostituzioni parametriche) Calcolare i seguenti integrali definiti e indefiniti

- 1) $\int \frac{\cos x + 1}{\cos x - 1} dx$, 2) $\int_0^{\pi/4} \sqrt{\frac{1-\cos x}{1-\sin x}} dx$, 3) $\int \frac{1}{\sqrt{1+\sin x}} dx$.

Risposte: 1) $x + \frac{2}{\tan(x/2)} + C$; 2) $\sqrt{2}(\log 2 - \frac{\pi}{8})$.

Esercizio 5. (Per parti) Calcolare gli integrali definiti e indefiniti

- 1) $\int_0^2 |x(e^x - 2)| dx$, 2) $\int_1^e \log^2 x dx$, 3) $\int_0^{\pi/6} \frac{x}{\cos^2(2x)} dx$, 4) $\int e^{\beta x} \sin(\alpha x) dx$.

Risposte: 1) $e^2 - 1 + 2\log^2 2 - 4\log 2$; 3) $\frac{\sqrt{3}}{12}\pi + \frac{1}{4}\log 2$.