

Chap 5

积 分

Chap 5.1

定积分的概念

5.1.1 典型例子

■ 质线的质量

质线位于 x 轴上 $[a,b]$, 线密度为 $\mu(x)$, 那么质线的质量 $m = ?$

➤ 若 $\mu = \text{常数}$, 则 $m = \mu(b - a)$

➤ 若 μ 不一定为常数 , 怎么求?

(1) 分成 n 个小段, 分点 $a = x_0 < x_1 < x_2 < \dots < x_n = b$

小区间 $[x_{i-1}, x_i]$ 的长度 $\Delta x_i = x_i - x_{i-1}$

(2) 求近似质量：每一小段质量

$$\Delta m_i \approx \mu(\xi_i) \Delta x_i, \quad \xi_i \in [x_{i-1}, x_i]$$

总质量近似值

$$m = \sum_{i=1}^n \mu(\xi_i) \Delta x_i$$

(3) 求质量

小区间最大长度 $\lambda = \max_{1 \leq i \leq n} \Delta x_i$, 则

$$m = \lim_{\lambda \rightarrow 0} \sum_{i=1}^n \Delta m_i$$

- 求此质量的三个步骤: 分割、求和、求极限

■ 质点运动的路程

质点运动从时间 $t=a$ 到 $t=b$, 速度为 $v(t)$, 路程 = ?

➤ 若 v = 常数, 则路程 $S=v(b-a)$

➤ 若 v 不一定为常数, 则

(1) 分割: 分 $[a,b]$ 为小区间, 分点为

$$a=t_0 < t_1 < t_2 < \cdots < t_n = b, \text{ 而 } \Delta t_i = t_i - t_{i-1}$$

(2) 求和: 路程近似值

$$\sum_{i=1}^n v(\xi_i) \Delta t_i \quad \xi_i \in [t_{i-1}, t_i]$$

(3) 求极限 $S = \lim_{\lambda \rightarrow 0} \sum_{i=1}^n v(\xi_i) \Delta t_i \quad \lambda = \max_{1 \leq i \leq n} \Delta t_i$

■ 曲边梯形的面积

若 $f(x) > 0 (a \leq x \leq b)$, 由曲线 $y = f(x)$, 直线 $x = a$,
 $x = b$ 及 x 轴围成的图形称曲边梯形, 其面积
 $A = ?$

➤ 若 f 为常数, 则面积

$$A = f(b - a)$$

➤ 若 f 不一定为常数,

(1) 分割: 分 $[a, b]$

为小区间, 分点为 $a = x_0 < x_1 < x_2 < \dots < x_n = b$, 而

$$\Delta x_i = x_i - x_{i-1}$$

(2) 求和：面积近似值

$$\sum_{i=1}^n f(\xi_i) \Delta x_i \quad \xi_i \in [x_{i-1}, x_i]$$

(3) 求极限

$$A = \lim_{\lambda \rightarrow 0} \sum_{i=1}^n f(\xi_i) \Delta x_i \quad \lambda = \max_{1 \leq i \leq n} \Delta x_i$$

■ 这些例子的共同点？

求在某区间上的分布不均匀的量

通过分割、求和（得近似值）、再求极限得到

5.1.2 定积分的定义

$f(x)$ 定义在 $[a,b]$, 任分 $[a,b]$ 为小区间, 分点 $a = x_0 < x_1 < x_2 < \cdots < x_n = b$, 称为 $[a,b]$ 的一个分划

若 $\exists I \in \mathbb{R}$, 对 $[a,b]$ 的任何分划和 $\forall \xi_i \in [x_{i-1}, x_i]$ 所作和 $\sum_{i=1}^n f(\xi_i) \Delta x_i$, 均有

$$\lim_{\lambda \rightarrow 0} \sum_{i=1}^n f(\xi_i) \Delta x_i = I \quad (\lambda = \max_{1 \leq i \leq n} \Delta x_i)$$

则称 $f(x)$ 在 $[a,b]$ 可积, 记为 $f \in R[a,b]$, I 称为 $f(x)$ 在 $[a,b]$ 的定积分, 记为

$$I = \int_a^b f(x) dx$$

积分变量
积分微元
上限
下限

➤ 定积分的值与积分变量的选取无关

$$\int_a^b f(x)dx = \int_a^b f(u)du$$

➤ 规定

$$\int_a^a f(x)dx = 0 \quad \int_b^a f(x)dx = -\int_a^b f(x)dx$$

➤ 几何意义：曲边图形

面积的代数和

➤ 思考一下 定义中极限的含
义 十分复杂！

5.1.3 可积的充要条件 *

设 $f(x)$ 在 $[a,b]$ 有界, 对 $[a,b]$ 作任一分划,
记 $f(x)$ 在 $[x_{i-1}, x_i]$ 的上、下确界分别为 M_i, m_i , 即

$$M_i = \sup_{x \in [x_{i-1}, x_i]} \{f(x)\} \quad m_i = \inf_{x \in [x_{i-1}, x_i]} \{f(x)\}$$

则称 $\omega_i = M_i - m_i$ 为 $f(x)$ 在 $[x_{i-1}, x_i]$ 的振幅

而 $f(x)$ 在 $[a,b]$ 可积的充要条件为

$$\lim_{\lambda \rightarrow 0} \sum_{i=1}^n \omega_i \Delta x_i = 0$$

■ 对充要条件的解释

每个小矩形高度可能多算也可能少算，

但误差不超过 ω_i

小面积误差不超过

$\omega_i \Delta x$ 总误差不超过

$$\sum_{i=1}^n \omega_i \Delta x_i$$

因此 $\lim_{\lambda \rightarrow 0} \sum_{i=1}^n \omega_i \Delta x_i = 0$ 保证了积分和的存在

■ 常见可积函数

(1) $C[a, b]$ 类函数

(2) 在 $[a, b]$ 有界且仅有有限个间断点的函数

(3) $[a, b]$ 上单调有界函数

例 计算抛物线 $y = x^2$ 与直线 $x = 1$ 及 x 轴所围成的面积

■ 不可积函数的例子

Dirichet 函数 $D(x) = \begin{cases} 1 & x \text{ 为有理数} \\ 0 & x \text{ 为无理数} \end{cases}$

■ 可积函数的必要条件

可积函数必有界

➤ 想一想 你觉得积分与微分(导数)两种运算的关系如何?

H.W 习题 5

1 (1) (2)

3 (1) (2)