

Trigonometrik Integraller

$$\int \cos ax dx = \frac{1}{a} \sin ax$$

$$\int \sin ax dx = -\frac{1}{a} \cos ax$$

$$\cos x \cos y = \frac{1}{2} [\cos(x+y) + \cos(x-y)]$$

$$\sin x \sin y = \frac{1}{2} [\cos(x-y) - \cos(x+y)]$$

$$\sin x \cos y = \frac{1}{2} [\sin(x+y) + \sin(x-y)]$$

$$\begin{aligned}\int \sin ax \cos bx dx &= \frac{1}{2} \int [\sin(a+b)x + \sin(a-b)x] dx \\ &= \frac{1}{2} \int \sin(a+b)x dx + \frac{1}{2} \int \sin(a-b)x dx \\ &= \frac{-1}{2(a+b)} \cos(a+b)x + \frac{-1}{2(a-b)} \cos(a-b)x\end{aligned}$$

$$\begin{aligned}\int \sin 5x \cos 3x dx &= \frac{1}{2} \int [\sin(5+3)x + \sin(5-3)x] dx \\ &= \frac{1}{2} \int \sin(5+3)x dx + \frac{1}{2} \int \sin(5-3)x dx \\ &= \frac{-1}{16} \cos 8x + \frac{-1}{4} \cos 2x\end{aligned}$$

$\int \cos^m x \sin^n x dx$ seklindeki integralleri cozerken

$$\cos x = t, \quad -\sin x dx = dt \quad \text{veya}$$

$$\sin x = t, \quad \cos x dx = dt$$

degisen donusumu yapilir.

Pr433) $\int \cos^{27} x \sin^{13} x dx$ integralini cozun

$$\cos x = t, \quad -\sin x dx = dt \quad \text{diyelim}$$

$$\int \cos^{27} x \sin^{13} x dx = \int \cos^{27} x \sin^{12} x \sin x dx$$

$$= \int \cos^{27} x (\sin^2 x)^6 x \sin x dx$$

$$= \int \cos^{27} x (\sin^2 x)^6 x \sin x dx$$

$$= \int \cos^{27} x (1-\cos^2 x)^6 x \sin x dx$$

$$= -\int t^{27} (1-t^2)^6 x dt$$

Bu integral cozulebilecek bir halededir.

Pr435) $\int \cos^{27} x \sin^{14} x dx$ integralini cozun

$$\cos x = t, \quad -\sin x dx = dt, \quad \sin x = \sqrt{1-t^2}$$

$$\int \cos^{27} x \sin^{14} x dx = \int \cos^{27} x \sin^{12} x \sin x \sin x dx$$

$$= \int \cos^{27} x (\sin^2 x)^6 x \sin x \sin x dx$$

$$= \int \cos^{27} x (\sin^2 x)^6 x \sin x \sin x dx$$

$$= \int \cos^{27} x (1-\cos^2 x)^6 x \sin x \sin x dx$$

$$= -\int t^{27} (1-t^2)^6 \sqrt{1-t^2} dt$$

Pr436) $\int \cos^{27} x \sin^{14} x dx$ integralini

$$\sin x = t, \quad \cos x dx = dt \quad \text{diyerek cozelim}$$

$$\int \cos^{27} x \sin^{14} x dx = \int \cos^{26} x \sin^{14} x \cos x dx$$

$$= \int (\cos^2 x)^{13} \sin^{14} x \cos x dx$$

$$= \int (1-\sin^2 x)^{13} \sin^{14} x \cos x dx$$

$$= \int (1-t^2)^{13} t^{14} dt$$

goruldugu gibi ayni integrali kolay cozulebilir hale getirdik. Burada temel konu cos x ve sin x den kimin kuvveti tek ise onu atama yapmaktir.

A) $\cos^7 x, \cos^{23} x$ seklinde cos x in tek kuvveti varsa cos x=t deriz

B) $\sin^9 x, \sin^{13} x$ seklinde sin x in tek kuvveti varsa sin x=t deriz

C) Hem cos x in hem sin x in tek kuvveti varsa herhangibirine t desek olur.

D) Hem cos x in, hem sin x in kuvveti cift ise.

$\int \cos^{24} x \sin^{14} x dx$ bu durumda ister t=cos x, diyelim ister t=sin x diyelim. Karekoklu ifade gelir.

Pr441) $\int \cos^{24} x \sin^{14} x dx$ integralini cozun

$$\cos x = t, \quad -\sin x dx = dt, \quad \sin x = \sqrt{1-t^2}$$

$$\int \cos^{24} x \sin^{14} x dx = \int \cos^{24} x \sin^{12} x \sin x \sin x dx$$

$$= \int \cos^{24} x (\sin^2 x)^6 x \sin x \sin x dx$$

$$= \int \cos^{24} x (\sin^2 x)^6 x \sin x \sin x dx$$

$$= \int \cos^{24} x (1-\cos^2 x)^6 x \sin x \sin x dx$$

$$= -\int t^{24} (1-t^2)^6 \sqrt{1-t^2} dt$$

Bu da kolay cozulebilen bir integral degildir. sin x ve cos x in kuvvetleri kucukse

$$\cos^2 x = \frac{1}{2}(1+\cos 2x), \quad \sin^2 x = \frac{1}{2}(1-\cos 2x)$$

yazarak cozum eye calisiriz.

$\int \tan^m x \sec^n x dx$ Seklindeki integraller.

$(\tan x)' = 1/\cos^2 x = \sec^2 x = (1+\tan^2 x)$ bagintisindan faydalananarak problemi cozmeye calisiriz.

t= tan x, dersek dt=sec^2 x dx olur.

$$446) \int \tan^4 x \sec^6 x dx$$

$$t= \tan x, \rightarrow dt=\sec^2 x dx, \quad \sec^2 x = (1+\tan^2 x)$$

$$\int \tan^4 x (\sec^4 x) (\sec^2 x) dx$$

$$= \int \tan^4 x (\sec^2 x)^2 (\sec^2 x) dx$$

$$= \int \tan^4 x (1 + \tan^2 x)^2 (\sec^2 x) dx$$

$$= \int t^4 (1 + t^2)^2 dt$$

Cozulebilecek bir polinom haline geldi.

$$447) \int \tan^4 x \sec^5 x dx$$

$$t = \tan x, \rightarrow dt = \sec^2 x dx, \sec^2 x = (1 + \tan^2 x)$$

$$\int \tan^4 x \sec^5 x$$

$$= \int \tan^4 x (\sec^2 x)(\sec x)(\sec^2 x) dx$$

$$= \int \tan^4 x (1 + \tan^2 x) \sqrt{1 + \tan^2 x} (\sec^2 x) dx$$

$$= \int t^4 (1 + t^2) \sqrt{1 + t^2} dt$$

kolay cozulebilecek bir polinom degil.

(tan x) in kuvveti cift (sec x)in tek kuvveti gelirse genel bir yontem yoktur.

Ancak $\tan^2 x = \sec^2 x - 1$ koyarak integral sec x in tek kuvvetleri haline indirgenir.

Indirmeme bagintisi ile

$$(\sec^7 x) \rightarrow (\sec^5 x)$$

$$(\sec^5 x) \rightarrow (\sec^3 x)$$

$$(\sec^3 x) \rightarrow (\sec x)$$

sekli nde indirgerek cozebiliriz.

$$449) \int \tan^4 x \sec^5 x dx$$

$$\sec^2 x = 1 + \tan^2 x, \rightarrow \tan^2 x = \sec^2 x - 1$$

integralde yerine koymalim.

$$\int \tan^4 x \sec^5 x dx = \int (\tan^2 x)^2 \sec^5 x dx$$

$$= \int (\sec^2 x - 1)^2 \sec^5 x dx$$

$$= \int (\sec^4 x - 2\sec^2 x + 1) \sec^5 x dx$$

$$= \int (\sec^9 x - 2\sec^7 x + \sec^5 x) dx$$

$$\int \frac{\sin^m x}{\cos^n x} dx, \quad \int \frac{\cos^m x}{\sin^n x} dx, \quad \text{seklindeki integraller}$$

paydaki terimin kuvveti tek ise paydadaki terime t denir ve problem cozulur. Paydaki terimin kuvveti cift ise karekoklu ifade gelir.

$$461) \int \frac{\sin^5 x}{\cos^8 x} dx,$$

$$t = \cos x, \quad dt = -\sin x dx, \quad \sin x = \sqrt{1 - t^2}$$

$$\int \frac{\sin^4 x}{\cos^8 x} \sin x dx = \int \frac{(1 - \cos^2 x)^2}{\cos^8 x} \sin x dx$$

$$= \int \frac{(1 - t^2)^2}{t^8} dt$$

$$462) \int \frac{\cos^7 x}{\sin^6 x} dx,$$

$$t = \sin x, \quad dt = \cos x dx, \quad \cos x = \sqrt{1 - t^2}$$

$$\int \frac{\cos^6 x}{\sin^6 x} \cos x dx = \int \frac{(1 - \sin^2 x)^3}{\sin^6 x} \cos x dx$$

$$= \int \frac{(1 - t^2)^3}{t^6} dt$$

$$463) \int \frac{\cos^8 x}{\sin^6 x} dx,$$

$$t = \sin x, \quad dt = \cos x dx, \quad \cos x = \sqrt{1 - t^2}$$

$$\int \frac{\cos^6 x \cos x}{\sin^6 x} \cos x dx$$

$$= \int \frac{(1 - \sin^2 x)^3 \sqrt{1 - \sin^2 x}}{\sin^6 x} \cos x dx$$

$$= \int \frac{(1 - t^2)^3 \sqrt{1 - t^2}}{t^6} dt$$

payin kuvveti cift ise koklu ifade gelir ve bu yontem calismaz. Baska yontemler bulmamiz gerekir.

sin x cos x in rasyonel fonksiyonu kesirler icin genel yontem $t = \tan x$ veya $t = \tan \frac{x}{2}$ donusumu yapmaktir.

$$\cos x = \frac{1 - \tan^2 \frac{x}{2}}{1 + \tan^2 \frac{x}{2}}, \quad \sin x = \frac{2 \tan \frac{x}{2}}{1 + \tan^2 \frac{x}{2}}$$

$$\tan(x) = \frac{2 \tan \frac{x}{2}}{1 - \tan^2 \frac{x}{2}}$$

$$t = \tan \frac{x}{2} \rightarrow dx = \frac{2dt}{1 + t^2}$$

$$\cos x = \frac{1 - t^2}{1 + t^2}, \quad \sin x = \frac{2t}{1 + t^2},$$

$$\tan(x) = \frac{2t}{1 - t^2}$$

$$465) \int \frac{\cos^8 x}{\sin^6 x} dx = \int \frac{\cos^2 x}{\sin^6 x} dx = \int \frac{\cos^2 x}{\tan^6 x} dx$$

$$\int \frac{1-t^2}{\left(\frac{1+t^2}{1-t^2}\right)^6} \frac{2}{1+t^2} dt$$

İşlemler yapılrsa t nin rasyonel kesirli bir fonksiyonu elde edilir.

$$\cos^{24} x = (\cos^2 x)^{12} = \left(\frac{1}{2}(1+\cos 2x)\right)^{12}$$

$$\cos^{24} x = (\cos^2 x)^{12} = \left(\frac{1}{2}(1+\cos 2x)\right)^{12}, \quad \sin^2 x = \frac{1}{2}(1-\cos 2x)$$