

Benaderen van integralen

Wat is integreren?

Een architect ontwerpt een hal. De daklijn krijgt de vorm van een parabool. Hieronder zie je een schets van de voorgevel.

De architect wil weten wat de oppervlakte is van de voorgevel. Dat is lastig vanwege de gebogen vorm van de daklijn. Voor een 'schatting' zou je de oppervlakte van de voorgevel 's kunnen vergelijken met een rechthoek c.q. een driehoek:

De oppervlakte van de voorgevel ligt tussen 1000 (driehoek) en 2000 (rechthoek). Omdat van de rechthoekige driehoeken links- en rechtsboven ongeveer $\frac{1}{3}$ door de voorgevel wordt ingenomen zou ik gokken op 1333 m².

Definitie

Als $f: D \rightarrow \mathbb{R}$, dan noemen we $F: D \rightarrow \mathbb{R}$ een **primitieve** van f als voor $x \in D$ geldt: $F'(x) = f(x)$.

Stelling

Als f continu op $[a, b]$ en als F een primitieve is van f , dan geldt:
 $\int_a^b f(x) dx = F(b) - F(a)$

Opmerkingen

1. Er bestaat niet zoiets als **de formule** voor een primitieve.
2. **Iedere continue functie**, gedefinieerd op een interval **heeft een primitieve**. Het is echter soms niet mogelijk een primitieve van een uit elementaire functies opgebouwde functie uit te drukken in elementaire functies. Voorbeelden daarvan zijn:

$$\int e^{-x^2} dx \text{ en } \int \frac{e^x}{x} dx$$

3. Het symbool $\int f(x) dx$ noemt men ook wel de **onbepaalde integraal** van f . In dat geval spreekt men bij $\int_a^b f(x) dx$ van een **bepaalde integraal**.

Integreren

Vaak wordt **integreren** verward met **primitiveren**. Dat is echter iets heel anders: kortweg gaat integreren van een functie $f: \mathbb{R} \rightarrow \mathbb{R}$ over het berekenen van de oppervlakte van de grafiek van f , terwijl primitiveren wil zeggen dat je een functie F zoekt waarvoor geldt dat $F' = f$.

De twee begrippen integreren en primitiveren zijn voor functies van één variabele aan elkaar gekoppeld door de **hoofdstelling van de integraalrekening**:

Voor een continue functie $f: [a, b] \rightarrow \mathbb{R}$ met primitieve F geldt dat:

$$\int_a^b f(x) dx = F(b) - F(a)$$

Opgave 1

- Laat zien dat $f(x) = -\frac{1}{125}(x+50)(x-50)$ een goede formule is voor de voorgevel hierboven.
- Laat zien dat $f(x) = 20 - \frac{x^2}{125}$ ook een goede formule is.

Opgave 2

- Van welke functie(s) is $f(x) = 20 - \frac{x^2}{125}$ de **afgeleide**?

Om de oppervlakte onder de grafiek uit te rekenen zou je een **primitieve** van f moeten gebruiken en dan de grenzen invullen. Hieronder heb ik dat maar 's voorgedaan:

$$\int_{-50}^{50} 20 - \frac{x^2}{125} dx = \left[20x - \frac{x^3}{375} \right]_{-50}^{50} = 20 \cdot 50 - \frac{50^3}{375} - \left\{ 20 \cdot (-50) - \frac{(-50)^3}{375} \right\} = 1333 \frac{1}{3}$$

Met de GR

Via **[CALC]** en **7:∫f(x)dx** kan je bovenstaande (bepaalde) integraal benaderen:

```

Plot1 Plot2 Plot3
Y1=(X+50)(X-50)
Y2=125
Y3=
Y4=
Y5=
Y6=
 
```

```

WINDOW
Xmin=-50
Xmax=50
Xscl=1
Ymin=-20
Ymax=60
Yscl=1
Xres=1
 
```


```

MATH>
1:value
2:zero
3:minimum
4:maximum
5:intersect
6:dy/dx
7:∫f(x)dx
 
```

```

Y1=-(X+50)(X-50)/125
Lower Limit?
X=-50
 
```

```

Y1=-(X+50)(X-50)/125
Upper Limit?
X=50
 
```


Opgave 3

- Benader met je rekenmachine: $\int_1^{10} \frac{x \cdot \ln(x)}{e^x} dx$