

第一节 定积分的概念

- 问题的提出
- 定积分的定义
- 定积分的性质
- 小结

一、问题的提出

实例1 (求曲边梯形的面积)

曲边梯形由连续曲线 $y = f(x)(f(x) \ge 0)$ 、 x轴与两条直线x = a、 x = b所围成.

用矩形面积近似取代曲边梯形面积

显然,小矩形越多,矩形总面积越接近曲边梯形面积.

观察下列演示过程,注意当分割加细时,矩形面积和与曲边梯形面积的关系.

(1)分割

曲边梯形如图所示, 在区间 [a,b] 内插入若干

个分点,
$$a = x_0 < x_1 < x_2 < \cdots < x_{n-1} < x_n = b$$
,

把区间 [a,b] 分成 n

个小区间 $[x_{i-1},x_i]$,

长度为 $\Delta x_i = x_i - x_{i-1}$;

(2)近似

在每个小区间 $[x_{i-1},x_i]$ o a x_1

上任取一点 ξ_i ,

$$A_i = f(\xi_i) \Delta x_i$$

(3)求和

$$A_i = f(\xi_i) \Delta x_i$$

曲边梯形面积的近似值为

$$A \approx \sum_{i=1}^{n} f(\xi_i) \Delta x_i$$

(4)取极限

当分割无限加细,

即小区间的最大长度

$$\lambda = \max\{\Delta x_1, \Delta x_2, \dots \Delta x_n\}$$

趋近于零 $(\lambda \rightarrow 0)$ 时,

曲边梯形面积为 $A = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_i) \Delta x_i$

实例2 (求变速直线运动的路程)

设某物体作直线运动,已知速度v = v(t)是时间间隔 $[T_1,T_2]$ 上t的一个连续函数,且 $v(t) \geq 0$,求物体在这段时间内所经过的路程.

思路: 把整段时间分割成若干小段,每小段上速度看作不变,求出各小段的路程再相加,便得到路程的近似值,最后通过对时间的无限细分过程求得路程的精确值.

(1) 分割
$$T_1 = t_0 < t_1 < t_2 < \dots < t_{n-1} < t_n = T_2$$

$$\Delta t_i = t_i - t_{i-1}$$

(2) 近似

部分路程值

 $\Delta s_i \approx v(\tau_i) \Delta t_i$ 某时刻的速度

$$s \approx \sum_{i=1}^{n} v(\tau_i) \Delta t_i$$

(3) 取极限 $\lambda = \max\{\Delta t_1, \Delta t_2, \dots, \Delta t_n\}$

路程的精确值
$$s = \lim_{\lambda \to 0} \sum_{i=1}^{n} v(\tau_i) \Delta t_i$$

二、定积分的定义

定义 设函数 f(x) 在[a,b]上有界, 在[a,b]中任意插入 若干个分点 $a = x_0 < x_1 < x_2 < \cdots < x_{n-1} < x_n = b$ 把区间[a,b]分成n个小区间,各小区间的长度依次为 $\Delta x_i = x_i - x_{i-1}, (i = 1, 2, \cdots),$ 在各小区间上任取 一点 ξ_i ($\xi_i \in \Delta x_i$),作乘积 $f(\xi_i)\Delta x_i$ ($i = 1, 2, \cdots$) 并作和 $S = \sum_{i=1}^{n} f(\xi_i) \Delta x_i$, $i \lambda = \max\{\Delta x_1, \Delta x_2, \dots, \Delta x_n\}$,如果不论对[a, b]

怎样的分法,也不论在小区间 $[x_{i-1},x_i]$ 上点 ξ_i 怎样的取法,只要当 $\lambda \to 0$ 时,和S总趋于确定的极限I,我们称这个极限I为函数f(x)在区间[a,b]上的定积分,记为

注意:

(1)定积分是一个确定的数值 积分值仅与被积函数及积分区间有关 而与积分变量的字母无关.

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

(2) 定义中区间的分法和 ξ_i 的取法是任意的.

当函数f(x)在区间[a,b]上的定积分存在时,

称 f(x) 在区间 [a,b] 上可积.

注(3) 存在定理

定理1 当函数 f(x) 在区间 [a,b] 上连续时, 称 f(x) 在区间 [a,b] 上可积.

定理2 设函数 f(x) 在区间 [a,b] 上有界,且只有有限个间断点,则 f(x) 在区间 [a,b] 上可积.

定积分的几何意义

$$f(x) > 0$$
, $\int_a^b f(x) dx = A$ 曲边梯形的面积

$$f(x) < 0$$
, $\int_a^b f(x)dx = -A$ 曲边梯形的面积的负值

注(4)

$$\int_{a}^{b} f(x) dx$$
 的几何意义:

它是由x轴、两条直线x=a, x=b,曲线y=f(x)所围图形面积的代数和.

在x轴上方的面积取正号;在x轴下方的面积取负号.

例1 利用定积分的几何意义,指出下列定积分的值:

$$\int_{-a}^{a} \sqrt{a^2 - x^2} dx \ (a > 0)$$

$$\int_{a}^{b} \sqrt{(x-a)(b-x)} dx \ (b > 0)$$

例2 利用定义计算定积分 $\int_0^1 x^2 dx$.

$$\int_{0}^{1} x^{2} dx = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_{i}) \Delta x_{i}$$
由于区间的分法任意,
$$= \lim_{n \to \infty} \sum_{i=1}^{n} \xi_{i}^{2} \frac{1}{n}$$

$$= \lim_{n \to \infty} \sum_{i=1}^{n} \frac{i^{2}}{n^{2}} \frac{1}{n}$$

$$= \lim_{n \to \infty} \sum_{i=1}^{n} \frac{i^{2}}{n^{2}} \frac{1}{n}$$

$$= \lim_{n \to \infty} \frac{1}{n^{3}} \sum_{i=1}^{n} i^{2}$$

$$P229 注 1$$

$$= \lim_{n\to\infty} \frac{1}{n^3} \frac{1}{6} n(n+1)(2n+1) = \frac{1}{3}$$

例3 将和式极限转成定积分:

$$\lim_{n\to\infty} \frac{1}{n} \left[\frac{1}{1+\frac{1}{n}} + \frac{1}{1+\frac{2}{n}} + \dots + \frac{1}{1+\frac{n}{n}} \right]$$

解原式 =
$$\int_0^1 \frac{1}{1+x} dx$$
.

思考

将和式极限:

$$\lim_{n\to\infty}\frac{1}{n}\left[\sin\frac{\pi}{n}+\sin\frac{2\pi}{n}+\cdots+\sin\frac{(n-1)\pi}{n}\right]$$

表示成定积分.

思考题解答

原式

$$= \lim_{n \to \infty} \frac{1}{n} \left[\sin \frac{\pi}{n} + \sin \frac{2\pi}{n} + \dots + \sin \frac{(n-1)\pi}{n} + \sin \frac{n\pi}{n} \right]$$

$$= \lim_{n \to \infty} \frac{1}{n} \sum_{i=1}^{n} \sin \frac{i}{n} \pi = \frac{1}{\pi} \lim_{n \to \infty} \sum_{i=1}^{n} \left(\sin \frac{i\pi}{n} \right) \cdot \frac{\pi}{n}$$

$$= \frac{1}{\pi} \int_{0}^{\pi} \sin x dx.$$

思考题解答

原式

$$= \lim_{n \to \infty} \frac{1}{n} \left[\sin \frac{\pi}{n} + \sin \frac{2\pi}{n} + \dots + \sin \frac{(n-1)\pi}{n} + \sin \frac{n\pi}{n} \right]$$

$$= \lim_{n \to \infty} \frac{1}{n} \sum_{i=1}^{n} \sin \frac{i}{n} \pi = \frac{1}{\pi} \lim_{n \to \infty} \sum_{i=1}^{n} \left(\sin \frac{i\pi}{n} \right) \cdot \frac{\pi}{n}$$

$$= \frac{1}{\pi} \int_{0}^{\pi} \sin x dx.$$

三、定积分的性质

对定积分的补充规定:

(1) 当
$$a = b$$
时, $\int_a^b f(x)dx = 0$;

(2)
$$\int_a^b f(x)dx = -\int_b^a f(x)dx$$
.

说明 在下面的性质中,假定定积分都存在.

性质1
$$\int_a^b [f(x) \pm g(x)] dx = \int_a^b f(x) dx \pm \int_a^b g(x) dx.$$

$$i\mathbb{E} \int_{a}^{b} [f(x) \pm g(x)] dx$$

$$= \lim_{\lambda \to 0} \sum_{i=1}^{n} [f(\xi_{i}) \pm g(\xi_{i})] \Delta x_{i}$$

$$= \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_{i}) \Delta x_{i} \pm \lim_{\lambda \to 0} \sum_{i=1}^{n} g(\xi_{i}) \Delta x_{i}$$

$$= \int_{a}^{b} f(x) dx \pm \int_{a}^{b} g(x) dx.$$

(此性质可以推广到有限多个函数作和的情况)

性质1' $\int_a^b kf(x)dx = k\int_a^b f(x)dx \quad (k 为常数).$

性质2 假设
$$a < c < b$$

$$\frac{c}{a}$$
 b

$$\int_a^b f(x)dx = \int_a^c f(x)dx + \int_c^b f(x)dx.$$

(定积分对于积分区间具有可加性)

性质3
$$\int_a^b 1 \cdot dx = \int_a^b dx = b - a$$
.

性质4 如果在区间[a,b]上 $f(x) \ge 0$ (或 $f(x) \le 0$), 注意此性质要求a < b

> 则 $\int_a^b f(x)dx \ge 0$. (或 $\int_a^b f(x)dx \le 0$)

性质4的推论(1): 比较定理

(1) 如果在区间[a,b]上 $f(x) \leq g(x)$, $\mathbb{I} \int_a^b f(x) dx \leq \int_a^b g(x) dx. \quad (a < b)$ $\therefore \int_a^b [f(x) - g(x)] dx \leq 0,$ $\int_a^b f(x)dx - \int_a^b g(x)dx \le 0,$ 于是 $\int_a^b f(x)dx \leq \int_a^b g(x)dx$.

性质4的推论(2):

(2)
$$\left| \int_a^b f(x) dx \right| \leq \int_a^b |f(x)| dx.$$
 (a < b)

$$\vdots -|f(x)| \le f(x) \le |f(x)|,$$

$$\vdots -\int_a^b |f(x)| dx \le \int_a^b f(x) dx \le \int_a^b |f(x)| dx,$$

 $-a \leq M \leq a \Rightarrow |M| \leq a$

$$\mathbb{E}\left|\int_a^b f(x)dx\right| \leq \int_a^b |f(x)|dx.$$

性质 5 (估值定理)

则
$$m(b-a) \le \int_a^b f(x) dx \le M(b-a)$$

证:

$$\therefore m \leq f(x) \leq M$$

(由性质5得)

$$\therefore \int_{a}^{b} m dx \le \int_{a}^{b} f(x) dx \le \int_{a}^{b} M dx$$

$$m(b-a) \le \int_a^b f(x)dx \le M(b-a)$$

(此性质可用于估计积分值的大致范围)

性质 6 (积分中值定理)

若f(x)在[a,b]上连续,在[a,b]上至少存在一点 ξ ,使得

$$\int_{a}^{b} f(x)dx = f(\xi)(b-a) \quad \xi \in [a,b]$$

证: $\Box f(x) \in C[a,b]$,

则f(x)在[a,b]上必有最小值m及最大值M,

即
$$\forall x \in [a,b]$$
,均有 $m \leq f(x) \leq M$

从而

$$m(b-a) \leq \int_a^b f(x)dx \leq M(b-a),$$

$$m \leq \frac{1}{b-a} \int_a^b f(x) dx \leq M,$$

$$m \leq \frac{1}{b-a} \int_{a}^{b} f(x) dx \leq M,$$

$$\mu$$

则由连续函数的介值定理的推论, 至少存在一点 $\xi \in [a,b]$,使得

$$f(\xi) = \frac{1}{b-a} \int_a^b f(x) dx$$

$$\mathbb{P}\int_a^b f(x)dx = f(\xi)(b-a) \quad \xi \in [a,b]$$

此性质的几何解释:

$$\int_{a}^{b} f(x)dx = f(\xi)(b-a) \quad \xi \in [a,b]$$

区间[a,b]上方以曲线 y = f(x)为曲边的曲边梯形的面积,等于以区间[a,b]为底、以 $f(\xi)$ 为高的这个矩形的面积.

注

曲边梯形的平均高度可以取到.

通常把
$$\frac{1}{b-a}\int_a^b f(x)dx = f(\xi)$$
称为 $f(x)$ 在[a,b]上的平均值.

例 2 比较积分值 $\int_0^{-2} e^x dx$ 和 $\int_0^{-2} x dx$ 的大小.

注意:
$$0 > -2$$
 先考虑 $\int_{-2}^{0} e^{x} dx$ 和 $\int_{-2}^{0} x dx$

解 $\diamondsuit f(x) = e^x - x, \quad x \in [-2, 0]$

$$x < 0$$
时,显然 $f(x) > 0$,

$$\therefore \int_{-2}^{0} (e^x - x) dx > 0,$$

$$\therefore \int_{-2}^{0} e^{x} dx > \int_{-2}^{0} x dx,$$

于是
$$\int_0^{-2} e^x dx < \int_0^{-2} x dx$$
.

例3 估计积分 $\frac{1}{2}\ln(1+x^2)dx$ 的值.

解:
$$\diamondsuit f(x) = \ln(1+x^2)$$
,

考虑f(x)在区间[-1,2]上的最值.

$$f'(x) = \frac{2x}{1+x^2}$$
,
由 $f'(x) = 0$, 有 $x = 0$

$$f(0) = 0, \ f(-1) = \ln 2, f(2) = \ln 5 \implies 0 \le f(x) \le \ln 5$$

$$0 \le \int_{-1}^{2} \ln(1 + x^2) dx \le 3 \ln 5$$

注 学会应用微分法来求函数的最大、最小值,从而可利用估值定理估计定积分的值.

例 4 设
$$f(x)$$
 可导,且 $\lim_{x\to +\infty} f(x) = 1$,

求
$$\lim_{x\to+\infty}\int_x^{x+2}t\sin\frac{3}{t}f(t)dt$$
.

解 由积分中值定理知有 $\xi \in [x, x+2]$,

使
$$\int_{x}^{x+2} t \sin \frac{3}{t} f(t) dt = \xi \sin \frac{3}{\xi} f(\xi)(x+2-x),$$

$$\lim_{x\to+\infty}\int_{x}^{x+2}t\sin\frac{3}{t}f(t)dt=2\lim_{\xi\to+\infty}\xi\sin\frac{3}{\xi}f(\xi)$$

$$=2\lim_{\xi\to+\infty}3f(\xi)=6.$$

四、小结

- 1. 定积分的实质: 特殊和式的极限.
- 2. 定积分的思想和方法:

3. 定积分的性质

(注意估值性质、积分中值定理的应用)

- 4. 典型问题
- (1) 估计积分值;
- (2) 不计算定积分比较积分大小.

作业

```
P236 4(3)(4);
10(1);(2);11
13(1);(4)
```