

$$\int \frac{1}{x} dx = \ln|x|$$

Offensichtlich gilt:

$$\int_{-5}^{-2} \frac{1}{x} dx = \int_{5}^{2} \frac{1}{x} dx = \ln(2) - \ln(5) = -0,916 \quad \text{d. h.}$$

$$\int_{-5}^{-2} \frac{1}{x} dx = \ln|-2| - \ln|-5| = \left[\ln|x| \right]_{-5}^{-2}$$

Eine Stammfunktion für $f(x) = \frac{1}{x}$, $x < 0$, lautet $\ln(-x) = \ln|x|$.

Das kann durch Hinsehen oder durch Ableiten erkannt werden: $(\ln(-x))' = \frac{1}{-x} \cdot (-1) = \frac{1}{x}$

Zur Erinnerung:

$$(\ln x)' = \frac{1}{x} \quad (x > 0)$$

Begründung:

$$e^{\ln x} = x \quad | \quad ()' \quad (\text{Kettenregel})$$

$$e^{\ln x} (\ln x)' = 1$$

$$(\ln x)' = \frac{1}{x}$$

Man beachte die Symmetrie. Aus der y -Achsensymmetrie $F(x) = F(-x)$ folgt für die Ableitung die Punktsymmetrie $F'(x) = -F'(-x)$ (Kettenregel).