ΚΕΦΑΛΑΙΟ 3ο – ΟΛΟΚΛΗΡΩΤΙΚΟΣ ΛΟΓΙΣΜΟΣ

ΑΟΡΙΣΤΟ ΟΛΟΚΛΗΡΩΜΑ (§3.1)
Παράγουσα (ή αρχική) συνάρτηση

Ορισμός: Η συνάρτηση F λέγεται παράγουσα της f που ορίζεται στο διάστημα Δ όταν :

F΄(x) = f(x) , για κάθε
[image: image1.wmf]x

Δ

Î

.
Προσοχή! Μιλάμε για παράγουσα της f μόνο όταν η f ορίζεται σε διάστημα
Παρατήρηση Κάθε συνεχής συνάρτηση σε διάστημα Δ , έχει παράγουσα στο διάστημα αυτό (χωρίς απόδειξη)
	Θεώρημα:

Έστω η F είναι μία παράγουσα της f στο διάστημα Δ. Τότε:

[image: image2.wmf]·

H συνάρτηση

 G(x)=F(x)+c , με c
[image: image3.wmf]Î

¡

 σταθερά , είναι παράγουσα της f στο Δ

[image: image4.wmf]·

Κάθε παράγουσα G της f στο Δ , έχει μορφή

 G(x)=F(x)+c , με c
[image: image5.wmf]Î

¡

 σταθερά

Απόδειξη

	[image: image6.emf]O

y=f(x)

	
	[image: image7.emf]O

y=f(x)

y

y=F(x)

y=F(x)

y=F(x)

y=F(x)

+c

1

+c

2

+c

3

O

Παρατήρηση Η παράγουσα μιας συνάρτησης f (αν υπάρχει) , δεν είναι μοναδική

Αόριστο ολοκλήρωμα
Ορισμός : Αόριστο ολοκλήρωμα (ή ολοκλήρωμα) της f στο διάστημα Δ λέγεται τo σύνολο όλων των παραγουσών της f στο Δ.
Συμβολίζεται
[image: image8.wmf]f(x)dx

ò

 και διαβάζεται « ολοκλήρωμα f του x ντε x »
Το x λέγεται μεταβλητή ολοκλήρωσης.
Ολοκλήρωση λέγεται η διαδικασία με την οποία βρίσκουμε το αόριστο ολοκλήρωμα μίας συνάρτησης. Γενικά η ολοκλήρωση είναι πιο επίπονη από την παραγώγιση και ποικίλει ανάλογα με την μορφή της συνάρτησης . Εξ άλλου υπάρχουν συναρτήσεις που τα αόριστα ολοκληρώματά τους δεν υπολογίζονται στοιχειωδώς (δηλαδή να εκφράζονται με την βοήθεια γνωστών συναρτήσεων). Στην περίπτωση αυτών των συναρτήσεων τα ολοκληρωματά τους εκφράζονται με την βοήθεια δυναμοσειρών (δηλαδή απείρων αθροισμάτων δυνάμεων του x)
Βασικές ιδιότητες του ολοκληρώματος
1. Αν F παράγουσα της f στο διάστημα Δ, τότε
[image: image9.wmf]F(x)f(x)

¢

=

 για κάθε
[image: image10.wmf]x

ÎD

 .
2. Αν F , G παράγουσες της f τότε α) F ΄(x)=G ΄(x) και β) F(x) = G(x)+c ,
[image: image11.wmf]c

Î

¡

, για κάθε
[image: image12.wmf]x

Δ

Î

.
3. Αν F παράγουσα της f στο διάστημα Δ τότε
[image: image13.wmf]f(x)dxF(x)c

=+

ò

 ,
[image: image14.wmf]c

Î

¡

4.
[image: image15.wmf]ò

[image: image16.wmf]f(x)dxf(x)c

¢

=+

 ,
[image: image17.wmf]c

Î

¡

 όπου f παραγωγίσιμη σε διάστημα Δ.
5.
[image: image18.wmf](

)

f(x)dxf(x)

¢

=

ò

6. Γραμμικότητα του ολοκληρώματος
α)
[image: image19.wmf]λf(x)dx=λf(x)dx

òò

β)
[image: image20.wmf][

]

f(x)g(x)dxf(x)dxg(x)dx

+=+

òòò

 και γενικά

[image: image21.wmf]ò

[image: image22.wmf]1122

νν

λf(x)+λf(x)+ ...+λf(x)

éù

ëû

 EMBED Equation.DSMT4 [image: image23.wmf]1

dx=

λ

[image: image24.wmf]ò

[image: image25.wmf]1

f(x)

 EMBED Equation.DSMT4 [image: image26.wmf]dx

 EMBED Equation.DSMT4 [image: image27.wmf]2

+

λ

[image: image28.wmf]ò

[image: image29.wmf]2

f(x)dx

 EMBED Equation.DSMT4 [image: image30.wmf]ν

+...+

λ

[image: image31.wmf]ò

[image: image32.wmf]ν

f(x)dx

Ο υπολογισμός του ολοκληρώματος (Μέθοδοι)
Α. Απλή ολοκλήρωση
Εφαρμόζουμε τις βασικές ιδιότητες του ολοκληρώματος και κυρίως την ιδιότητα της γραμμικότητας σε συνδυασμό με τα ολοκληρώματα των βασικών συναρτήσεων που αναφέρονται στον ΠΙΝΑΚΑ I
Ειδικά:

1) Εάν η συνάρτηση είναι ή μπορεί να γραφεί ως γραμμικός συνδυασμός βασικών συναρτήσεων κάνουμε χρήση του πίνακα αορίστων ολοκληρωμάτων (ΠΙΝΑΚΑΣ I)

2) Εάν στη θέση της μεταβλητής x του βασικού ΠΙΝΑΚΑ I έχουμε συνάρτηση f(x) τότε:
· εμφανίζουμε την f ΄(x) (αν δεν υπάρχει)

· Με διορθωτικές πράξεις φέρουμε το ολοκλήρωμα στη μορφή
[image: image33.wmf]g(f(x))f(x)dx

¢¢

ò

 (δηλ. έχουμε παράγωγο σύνθετης συνάρτησης)

· Τότε το ολοκλήρωμα ισούται με
[image: image34.wmf][

]

g(f(x))dx

¢

ò

= g(f(x))+c (ΠΙΝΑΚΑΣ II)
 (δηλ. ο (ΠΙΝΑΚΑΣ I) με το f(x) στην θέση του x)
3) Γράφουμε την προς ολοκλήρωση συνάρτηση με μορφή παραγώγου κάποιας συνάρτησης οπότε με την ιδιότητα
[image: image35.wmf]ò

[image: image36.wmf]g(x)dxg(x)c

¢

=+

 το ολοκλήρωμα υπολογίζεται (ΠΙΝΑΚΑΣ III)
Oι υπόλοιπες μέθοδοι (που εξετάζονται στην §3.2) είναι:
Β. Ολοκλήρωση κατά παράγοντας
Γ. Ολοκλήρωση με αντικατάσταση

Δ. Αναγωγική μέθοδος
και εφαρμόζονται ανάλογα με την μορφή της συνάρτησης με ειδικά τεχνάσματα κατά περίπτωση.
	ΠΙΝΑΚΑΣ I ΑΟΡΙΣΤΩΝ ΟΛΟΚΛΗΡΩΜΑΤΩΝ
(ΒΑΣΙΚΩΝ ΣΥΝΑΡΤΗΣΕΩΝ)
	ΠΙΝΑΚΑΣ II
ΟΛΟΚΛΗΡΩΜΑΤΑ ΣΥΝΘΕΤΩΝ ΣΥΝΑΡΤΗΣΕΩΝ

	
[image: image37.wmf]ò

[image: image38.wmf]0dx

 EMBED Equation.DSMT4 [image: image39.wmf]c

=

	

	
[image: image40.wmf]ò

[image: image41.wmf]1dx

 EMBED Equation.DSMT4 [image: image42.wmf]xc

=+

	
[image: image43.wmf]ò

[image: image44.wmf]f(x)dx

¢

 EMBED Equation.DSMT4 [image: image45.wmf]f(x)c

=+

	
[image: image46.wmf]ò

[image: image47.wmf]λdx

 EMBED Equation.DSMT4 [image: image48.wmf]λx+c

=

	
[image: image49.wmf]ò

[image: image50.wmf]λf(x)dx

¢

 EMBED Equation.DSMT4 [image: image51.wmf]f(x)c

=l+

	
[image: image52.wmf]ò

[image: image53.wmf]xdx

 EMBED Equation.DSMT4 [image: image54.wmf]2

x

c

2

=+

	
[image: image55.wmf]ò

[image: image56.wmf]f(x)f(x)dx

¢

 EMBED Equation.DSMT4 [image: image57.wmf]2

1

f(x)c

2

=+

	
[image: image58.wmf]ò

[image: image59.wmf]α

xdx

 EMBED Equation.DSMT4 [image: image60.wmf]α+1

x

=+c

α+1

	
[image: image61.wmf]ò

[image: image62.wmf]α

f(x)f(x)dx

¢

 EMBED Equation.DSMT4 [image: image63.wmf]α+1

1

=f(x)+c

α+1

	
[image: image64.wmf]ò

[image: image65.wmf]1

dx

x

 EMBED Equation.DSMT4 [image: image66.wmf]2xc

=+

	
[image: image67.wmf]ò

[image: image68.wmf]f(x)

f(x)

¢

 EMBED Equation.DSMT4 [image: image69.wmf]dx2f(x)c

=+

	
[image: image70.wmf]ò

[image: image71.wmf]ημxdx

 EMBED Equation.DSMT4 [image: image72.wmf]-

συνx+c

=

	
[image: image73.wmf]ò

[image: image74.wmf]ημf(x)

 EMBED Equation.DSMT4 [image: image75.wmf]f(x)dx=-

συνf(x)+c

¢

	
[image: image76.wmf]ò

[image: image77.wmf]συνxdx

 EMBED Equation.DSMT4 [image: image78.wmf]=

ημx+c

	
[image: image79.wmf]ò

[image: image80.wmf]συνf(x)

 EMBED Equation.DSMT4 [image: image81.wmf]f(x)dx=

ημf(x)+c

¢

	
[image: image82.wmf]ò

[image: image83.wmf]2

1

συνx

[image: image84.wmf]dx

=

[image: image85.wmf]ò

 EMBED Equation.DSMT4 [image: image86.wmf]2

(1+

εφx)dx=εφx+c

	
[image: image87.wmf]ò

[image: image88.wmf]2

1

συνf(x)

 EMBED Equation.DSMT4 [image: image89.wmf]f(x)dx

¢

=

[image: image90.wmf]ò

[image: image91.wmf](

)

2

1+

εφf(x)f(x)

éù

¢

ëû

 EMBED Equation.DSMT4 [image: image92.wmf]dx

εφf(x)c

=+

	
[image: image93.wmf]ò

[image: image94.wmf]2

1

ημx

[image: image95.wmf]dx

=

[image: image96.wmf]ò

 EMBED Equation.DSMT4 [image: image97.wmf]2

(1+

σφx)dx=-σφx+c

	
[image: image98.wmf]ò

[image: image99.wmf]2

1

ημf(x)

 EMBED Equation.DSMT4 [image: image100.wmf]f(x)dx

¢

=

[image: image101.wmf]ò

[image: image102.wmf](

)

2

1+

σφf(x)f(x)

éù

¢

ëû

 EMBED Equation.DSMT4 [image: image103.wmf]dx-

σφf(x)c

=+

	
[image: image104.wmf]ò

[image: image105.wmf]x

e

 EMBED Equation.DSMT4 [image: image106.wmf]x

dxec

=+

	
[image: image107.wmf]ò

[image: image108.wmf]f(x)

e

 EMBED Equation.DSMT4 [image: image109.wmf]f(x)

f(x)dxec

¢

=+

	
[image: image110.wmf]ò

[image: image111.wmf]1

dx

x

 EMBED Equation.DSMT4 [image: image112.wmf]lnxc

=+

	
[image: image113.wmf]ò

[image: image114.wmf]f(x)

f(x)

¢

 EMBED Equation.DSMT4 [image: image115.wmf]dxln|f(x)|c

=+

	
[image: image116.wmf]ò

[image: image117.wmf]ν

1

dx

x

 EMBED Equation.DSMT4 [image: image118.wmf]-

ν+1

x

+c

-

ν+1

=

	
[image: image119.wmf]ò

[image: image120.wmf]ν

1

f(x)

 EMBED Equation.DSMT4 [image: image121.wmf]-

ν+1

1

f(x)dx=f(x)+c

-

ν+1

¢

	
[image: image122.wmf]ò

[image: image123.wmf]μ

ν

x

[image: image124.wmf]dx

=

[image: image125.wmf]ò

[image: image126.wmf]μ

ν

x

 EMBED Equation.DSMT4 [image: image127.wmf]μ

1

ν

x

dx+c

μ

+1

ν

+

=

	
[image: image128.wmf]ò

[image: image129.wmf]μ

ν

f(x)

 EMBED Equation.DSMT4 [image: image130.wmf]f(x)dx=

¢

[image: image131.wmf]ò

[image: image132.wmf]μ

ν

f(x)

 EMBED Equation.DSMT4 [image: image133.wmf]μ

1

ν

f(x)

f(x)dx=+c

μ

+1

ν

+

¢

	
[image: image134.wmf]ò

[image: image135.wmf]x

α

 EMBED Equation.DSMT4 [image: image136.wmf]x

α

dx+c

ln

α

=

	
[image: image137.wmf]ò

[image: image138.wmf]f(x)

α

 EMBED Equation.DSMT4 [image: image139.wmf]f(x)

α

f(x)dx=+c

ln

α

¢

	
[image: image140.wmf]ò

[image: image141.wmf]lnxdxxlnxxc

=-+

 (άσκηση)
	
[image: image142.wmf]ò

[image: image143.wmf]lnf(x)

 EMBED Equation.DSMT4 [image: image144.wmf]f(x)dxf(x)lnf(x)f(x)c

¢

=-+

	
[image: image145.wmf]ò

[image: image146.wmf]1

xln10

 EMBED Equation.DSMT4 [image: image147.wmf]dxlogxc

=+

 (άσκηση)
	
[image: image148.wmf]ò

[image: image149.wmf]1

f(x)ln10

 EMBED Equation.DSMT4 [image: image150.wmf]f(x)dxlogf(x)c

¢

=+

	ΠΙΝΑΚΑΣ III ΜΕΤΑΣΧΗΜΑΤΙΣΜΟΣ ΣΤΗΝ ΜΟΡΦΗ
[image: image151.wmf]G(x)dx

¢

ò

	
[image: image152.wmf]ò

[image: image153.wmf][

]

f(x)g(x)f(x)g(x)

¢¢

+

dx=
[image: image154.wmf]ò

[f(x)g(x)]΄dx=[f(x)g(x)] +c

	
[image: image155.wmf]ò

[image: image156.wmf]2

f(x)g(x)-f(x)g(x)

g(x)

¢¢

 EMBED Equation.DSMT4 [image: image157.wmf]dx

=

[image: image158.wmf]ò

[image: image159.wmf]f(x)

g(x)

éù

êú

ëû

 EMBED Equation.DSMT4 [image: image160.wmf]f(x)

dxc

g(x)

¢

=+

	
[image: image161.wmf]ò

[image: image162.wmf](

)

gf(x)

¢

 EMBED Equation.DSMT4 [image: image163.wmf]f(x)dx

¢

=

[image: image164.wmf]ò

[image: image165.wmf][

]

g(f(x))

 EMBED Equation.DSMT4 [image: image166.wmf][

]

dxg(f(x))c

¢

=+

	Ειδικά όταν f(x)=αx+β :
[image: image167.wmf]ò

[image: image168.wmf]g(

αx+β)dx=

¢

[image: image169.wmf]ò

[image: image170.wmf]1

g(

αx+β)

α

éù

êú

ëû

 EMBED Equation.DSMT4 [image: image171.wmf]1

dxg(

αx+β)c

α

¢

=+

	με άμεσες εφαρμογές στα ολοκληρώματα:

	
[image: image172.wmf]ò

[image: image173.wmf]1

αx+β

 EMBED Equation.DSMT4 [image: image174.wmf]1

dx=ln

αx+β+c

α

	
[image: image175.wmf]ò

 EMBED Equation.DSMT4 [image: image176.wmf]αx+β

edx

=
[image: image177.wmf]αx+β

1

e+c

α

	
[image: image178.wmf]ò

[image: image179.wmf](

)

αx+β

 EMBED Equation.DSMT4 [image: image180.wmf](

)

1

ν

αx+β

1

dx=+c,

αν+1

n+

nÎ

¥

	
[image: image181.wmf]ò

[image: image182.wmf]ν

1

(

αx+β)

 EMBED Equation.DSMT4 [image: image183.wmf](

)

1

αx+β

1

dx=+c,2

α-ν+1

-n+

n³

	
[image: image184.wmf]ò

[image: image185.wmf]αx+β

 EMBED Equation.DSMT4 [image: image186.wmf]dx

=

[image: image187.wmf]ò

[image: image188.wmf](

)

αx+β

 EMBED Equation.DSMT4 [image: image189.wmf](

)

3

1

2

2

αx+β

1

dx+c

3

α

2

=

	
[image: image190.wmf]ò

[image: image191.wmf]1

x

β

a+

 EMBED Equation.DSMT4 [image: image192.wmf]dx

=

[image: image193.wmf]ò

[image: image194.wmf](

)

x

a+b

 EMBED Equation.DSMT4 [image: image195.wmf](

)

1

1

2

2

x

1

dxc

1

2

-

a+b

=+

a

	
[image: image196.wmf]ò

ημ(αx+β)dx=-
[image: image197.wmf]1

α

συν(αx+β)+c
	
[image: image198.wmf]ò

συν(αx+β)dx=
[image: image199.wmf]1

α

ημ(αx+β)+c

[image: image307.wmf]·

Άσκηση 1 Να υπολογισθούν τα ολοκληρώματα:
α)
[image: image200.wmf]ò

(6x2-
[image: image201.wmf]2

x

+4ημx-3συνx-
[image: image202.wmf]1

x

+5ex+2)
[image: image203.wmf]dx

 β)
[image: image204.wmf]ò

(x
[image: image205.wmf]3

4

25

xxx

++

)
[image: image206.wmf]dx

γ)
[image: image207.wmf]ò

 EMBED Equation.DSMT4 [image: image208.wmf]2

2

(x1)

x

-

[image: image209.wmf]dx

 δ)
[image: image210.wmf]ò

 EMBED Equation.DSMT4 [image: image211.wmf]22

1

ημxσυνx

×

[image: image212.wmf]dx

 ε)
[image: image213.wmf]ò

 EMBED Equation.DSMT4 [image: image214.wmf]3

x8

dx

x2

+

+

στ)
[image: image215.wmf]ò

εφ2x
[image: image216.wmf]dx

 ζ)
[image: image217.wmf]ò

σφ2x
[image: image218.wmf]dx

Άσκηση 2 Να υπολογισθούν τα ολοκληρώματα:

[image: image308.wmf]ò

α)
[image: image219.wmf]ò

(εφx+εφ3x)
[image: image220.wmf]dx

 β)
[image: image221.wmf]ò

(3x2+2x)(x3+x2+1)3
[image: image222.wmf]dx

 γ)
[image: image223.wmf]ò

 EMBED Equation.DSMT4 [image: image224.wmf]3

lnx

x

[image: image225.wmf]dx

δ)
[image: image226.wmf]ò

 EMBED Equation.DSMT4 [image: image227.wmf]x

1

1e

-

+

[image: image228.wmf]dx

 ε)
[image: image229.wmf]ò

 EMBED Equation.DSMT4 [image: image230.wmf]2

x2

x4x7

+

++

[image: image231.wmf]dx

 στ)
[image: image232.wmf]ò

 EMBED Equation.DSMT4 [image: image233.wmf]2

ημ2x

1+

συνx

[image: image234.wmf]dx

ζ)
[image: image235.wmf]ò

 EMBED Equation.DSMT4 [image: image236.wmf]5

1

x(x1)

+

[image: image237.wmf]dx

 η)
[image: image238.wmf]ò

 EMBED Equation.DSMT4 [image: image239.wmf]x

1x

ex

-

+

[image: image240.wmf]dx

 θ)
[image: image241.wmf]ò

εφx dx ι)
[image: image242.wmf]ò

σφx dx
Άσκηση 3 Να υπολογισθούν τα ολοκληρώματα:

[image: image309.wmf]ò

α)
[image: image243.wmf]ò

(συνx-xημx)
[image: image244.wmf]dx

 β)
[image: image245.wmf]ò

(x+1)ex
[image: image246.wmf]dx

 γ)
[image: image247.wmf]ò

 EMBED Equation.DSMT4 [image: image248.wmf]2

x

συνx-ημx

x

[image: image249.wmf]dx

δ)
[image: image250.wmf]ò

 EMBED Equation.DSMT4 [image: image251.wmf]x

ημx+συνx

e

[image: image252.wmf]dx

 ε)
[image: image253.wmf]ò

ημ3x
[image: image254.wmf]dx

 στ)
[image: image255.wmf]ò

συν(4x-2)
[image: image256.wmf]dx

ζ)
[image: image257.wmf]ò

4e5x-3
[image: image258.wmf]dx

 η)
[image: image259.wmf]ò

(2x+1)4
[image: image260.wmf]dx

 θ)
[image: image261.wmf]ò

[image: image262.wmf]1

2x1

+

[image: image263.wmf]dx

ι)
[image: image264.wmf]ò

 EMBED Equation.DSMT4 [image: image265.wmf]3

1

(2x1)

+

[image: image266.wmf]dx

 ια)
[image: image267.wmf]ò

(
[image: image268.wmf]2x1

+

[image: image269.wmf]dx

 ιβ)
[image: image270.wmf]ò

 EMBED Equation.DSMT4 [image: image271.wmf]1

2x1

+

[image: image272.wmf]dx

Παρατήρηση για τις ασκήσεις: Πολλές από τις παραπάνω ασκήσεις λύνονται και με άλλες μεθόδους , όπως:
της ολοκλήρωσης κατά παράγοντας και της ολοκλήρωσης με αντικατάσταση
[image: image310.wmf]Þ

Άσκηση 4 Να βρεθεί η συνάρτηση f για την οποία ισχύει f ΄(x)=3x2-5
και η γραφική της παράσταση διέρχεται από το σημείο Α(-1,3)

Άσκηση 5 Να βρεθεί η συνάρτηση f αν για κάθε x
[image: image273.wmf]Î

(0,+
[image: image274.wmf]¥

) ισχύει

f ΄(x)e f(x)=2x+1 , και η γραφική της παράσταση στο σημείο Α(1,f(1))
έχει εφαπτομένη με συντελεστή διεύθυνσης
[image: image275.wmf]3

5

Άσκηση 6 Να βρεθεί η συνάρτηση f για την οποία ισχύει f ΄΄(x)=12x2+2

και η εφαπτομένη της Cf στο σημείο Α(1,1) έχει συντελεστή διεύθυνσης 3

Άσκηση 7 α) Να βρεθεί η συνάρτηση f:
[image: image276.wmf]®

¡¡

η οποία έχει την ιδιότητα f ΄(x)+f(x)=1+e-x , για κάθε x
[image: image277.wmf]Î

[image: image278.wmf]¡

, και η κλίση της στο x0=0 είναι 2. β) Να υπολογισθεί το ολοκλήρωμα
[image: image279.wmf]ò

f(x)dx

Άσκηση 8 O πληθυσμός Ν(t), σε εκατομμύρια, μιας κοινωνίας βακτηρηδίων αυξάνεται με ρυθμό Ν΄(t)=
[image: image280.wmf]t

20

1

e

20

 ανά λεπτό. Να βρείτε την αύξηση του πληθυσμού στα πρώτα 60 λεπτά

Άσκηση 9 Η αξία μιας μηχανής που εκτυπώνει βιβλία μειώνεται με το χρόνο t , σύμφωνα με τη συνάρτηση f(t)=
[image: image281.wmf]7A

2

 EMBED Equation.3 [image: image282.wmf]t28

14

e

+

-

, t
[image: image283.wmf]³

0, όπου Α ένας θετικός αριθμός . Ο ρυθμός μεταβολής του κέρδους K(t) , από την πώληση των βιβλίων που εκτυπώνει η συγκεκριμένη μηχανή , δίνεται από τη συνάρτηση K΄(t)=
[image: image284.wmf]A

4

 EMBED Equation.3 [image: image285.wmf]t

7

e

-

, t
[image: image286.wmf]³

0 και υποθέτουμε ότι Κ(0)=0 . Να βρεθεί η χρονική στιγμή κατά την οποία πρέπει να πουληθεί η μηχανή , έτσι ώστε το συνολικό κέρδος P(t) από τα βιβλία που πουλήθηκαν συν την αξία της μηχανής να γίνεται μέγιστο, καθώς και η συνάρτηση Κ(t).
[image: image311.wmf]·

Άσκηση 10 Να βρείτε τις αρχικές της συνάρτησης f(x) = 2
[image: image287.wmf]x

 + 1, x
[image: image288.wmf]Î

[image: image289.wmf]¡

Άσκηση 11 Δίνεται η παραγωγίσιμη συνάρτηση f:
[image: image290.wmf]®

¡¡

 με f(3) = 7,
 η οποία για κάθε x
[image: image291.wmf]Î

[image: image292.wmf]*

¡

 ικανοποιεί τη σχέση: f ΄(x) =
[image: image293.wmf]2f(x)

.

x

+

α) Να υπολογίσετε το ολοκλήρωμα
[image: image294.wmf]ò

[image: image295.wmf]2

2

x

dx.
β) Να βρείτε τη συνάρτηση f.
Άσκηση 12 Έστω η συνεχής συνάρτηση f:
[image: image296.wmf]®

¡¡

και F μια αρχική της.
Αν f(1)=2 και για κάθε x
[image: image297.wmf]Î

[image: image298.wmf]¡

 είναι f(x) =2x
[image: image299.wmf]2

xF(x)

e

-

, να βρεθεί η f.
Άσκηση 13 Έστω η συνεχής συνάρτηση f:
[image: image300.wmf]®

¡¡

και F μια αρχική της,
[image: image312.wmf]ò

Aν f(1)=1 και για κάθε x
[image: image301.wmf]Î

[image: image302.wmf]¡

 είναι f(x)F(2-x)=1 τότε:
α) Να δείξετε ότι f(2-x)F(x)=1 για κάθε x
[image: image303.wmf]Î

[image: image304.wmf]¡

β) Να δείξετε ότι F(2-x)F(x)=1 για κάθε x
[image: image305.wmf]Î

[image: image306.wmf]¡

γ) Να βρείτε τον τύπο της f
► Απλή ολοκλήρωση Ι

Η συνάρτηση είναι ή γίνεται γραμμικός συνδυασμός βασικών συναρτήσεων

Χρήση του ΠΙΝΑΚΑ Ι

► Απλή ολοκλήρωση ΙΙ

Εμφανίζουμε την συνάρτηση στην μορφή g ΄(f(x)) f ΄(x)

όπου g είναι μια βασική συνάρτηση

Χρήση του ΠΙΝΑΚΑ ΙΙ

► Απλή ολοκλήρωση ΙΙΙ

Μετασχηματίζουμε την συνάρτηση σε μορφή παραγώγου G΄(x)

Χρήση του ΠΙΝΑΚΑ ΙΙΙ

και των εφαρμογών του

► Εύρεση συνάρτησης f

Θα δίνεται μια σχέση της μορφής

f΄(x)=g(x) με g(x) γνωστή συνάρτηση

� EMBED Equation.DSMT4 ���Ολοκληρώνουμε κατά μέλη

 � EMBED Equation.DSMT4 ���f΄(x)dx =� EMBED Equation.DSMT4 ���g(x)dx

� EMBED Equation.DSMT4 ��� f(x) = G(x)+c

όπου G(x) είναι μία παράγουσα της g

Αν η σχέση έχει μορφή f΄(x)=g΄(x)

� EMBED Equation.DSMT4 ��� Ολοκληρώνουμε κατά μέλη

 � EMBED Equation.DSMT4 ���f΄(x)dx =� EMBED Equation.DSMT4 ���g΄(x)dx

� EMBED Equation.DSMT4 ��� f(x) = g(x)+c

► Εύρεση αρχικής σε ένωση διαστημάτων

Όταν Δ = Δ1� EMBED Equation.DSMT4 ���Δ2

τότε από την σχέση

f ΄(x)=φ΄(x) παίρνουμε � EMBED Equation.DSMT4 ���

Επειδή η f είναι παραγωγίσιμη στο Δ,

προσδιορίζουμε τα c1 και c2

► Ισότητα με συνάρτηση f και αρχική F

Συνήθως :

� EMBED Equation.DSMT4 ��� Γίνεται χρήση της ιδιότητας F΄= f

� EMBED Equation.DSMT4 ��� Παραγωγίζουμε ή ολοκληρώνουμε

[image: image313.wmf]ò

[image: image314.wmf]Þ

[image: image315.wmf]È

[image: image316.wmf]11

22

φ(x)+c,ανxΔ

f(x)=

φ(x)+c,ανxΔ

Î

ì

í

Î

î

[image: image317.wmf]·

[image: image318.wmf]·

_1296133254.unknown

_1296155910.unknown

_1296156537.unknown

_1296399836.unknown

_1296411479.unknown

_1296584386.unknown

_1296584464.unknown

_1296589649.unknown

_1296849586.unknown

_1296849734.unknown

_1297101925.unknown

_1297101951.unknown

_1296849711.unknown

_1296846445.unknown

_1296846580.unknown

_1296847212.unknown

_1296848119.unknown

_1296846654.unknown

_1296846532.unknown

_1296589696.unknown

_1296589329.unknown

_1296589384.unknown

_1296584480.unknown

_1296584418.unknown

_1296584444.unknown

_1296584402.unknown

_1296584285.unknown

_1296584340.unknown

_1296584368.unknown

_1296584318.unknown

_1296581984.unknown

_1296584257.unknown

_1296583344.unknown

_1296581421.unknown

_1296401627.unknown

_1296404497.unknown

_1296406379.unknown

_1296406452.unknown

_1296406466.unknown

_1296406394.unknown

_1296405112.unknown

_1296402523.unknown

_1296402721.unknown

_1296402775.unknown

_1296402648.unknown

_1296402505.unknown

_1296401390.unknown

_1296401425.unknown

_1296400837.unknown

_1296316872.unknown

_1296323903.unknown

_1296399653.unknown

_1296399717.unknown

_1296325451.unknown

_1296325777.unknown

_1296399445.unknown

_1296325585.unknown

_1296324449.unknown

_1296324626.unknown

_1296324062.unknown

_1296317969.unknown

_1296323458.unknown

_1296323540.unknown

_1296318865.unknown

_1296319308.unknown

_1296318079.unknown

_1296317176.unknown

_1296317366.unknown

_1296316965.unknown

_1296317050.unknown

_1296194061.unknown

_1296303288.unknown

_1296316711.unknown

_1296194312.unknown

_1296156645.unknown

_1296156844.unknown

_1296157074.unknown

_1296156858.unknown

_1296156808.unknown

_1296156596.unknown

_1296156614.unknown

_1296156579.unknown

_1296156129.unknown

_1296156405.unknown

_1296156469.unknown

_1296156511.unknown

_1296156447.unknown

_1296156172.unknown

_1296156207.unknown

_1296156155.unknown

_1296156020.unknown

_1296156063.unknown

_1296156109.unknown

_1296156038.unknown

_1296155979.unknown

_1296155997.unknown

_1296155927.unknown

_1296154413.unknown

_1296154654.unknown

_1296154762.unknown

_1296154889.unknown

_1296154891.unknown

_1296154888.unknown

_1296154721.unknown

_1296154745.unknown

_1296154671.unknown

_1296154534.unknown

_1296154572.unknown

_1296154626.unknown

_1296154557.unknown

_1296154500.unknown

_1296154517.unknown

_1296154485.unknown

_1296134067.unknown

_1296136702.unknown

_1296137557.unknown

_1296137693.unknown

_1296137868.unknown

_1296137987.unknown

_1296139599.unknown

_1296137893.unknown

_1296137848.unknown

_1296137620.unknown

_1296136854.unknown

_1296137541.unknown

_1296137490.unknown

_1296136791.unknown

_1296134124.unknown

_1296136549.unknown

_1296134142.unknown

_1296134082.unknown

_1296133529.unknown

_1296133686.unknown

_1296133897.unknown

_1296133596.unknown

_1296133395.unknown

_1296133500.unknown

_1296133376.unknown

_1296130841.unknown

_1296131416.unknown

_1296133105.unknown

_1296133202.unknown

_1296133235.unknown

_1296133136.unknown

_1296131618.unknown

_1296131871.unknown

_1296132156.unknown

_1296132170.unknown

_1296132099.unknown

_1296131857.unknown

_1296131482.unknown

_1296130990.unknown

_1296131282.unknown

_1296131395.unknown

_1296131256.unknown

_1296130936.unknown

_1296130958.unknown

_1296130905.unknown

_1296062521.unknown

_1296130757.unknown

_1296130787.unknown

_1296113747.unknown

_1296130195.unknown

_1296062974.unknown

_1296062996.unknown

_1296062943.unknown

_1296062230.unknown

_1296062396.unknown

_1233661604.unknown

_1296060228.unknown

_1296060591.unknown

_1296058855.unknown

_1233666121.unknown

_1165778069.unknown

_1165846354.unknown

_1233151160.unknown

_1165778297.unknown

_1120078927.unknown

