

第二节 微积分基本定理

- 积分上限函数及其导数
- 牛顿—莱布尼茨公式
- 小结

问题的提出

变速直线运动中位置函数与速度函数的联系

时刻 t_1 到 t_2 的路程是位置函数s(t)在区间 $[t_1,t_2]$ 上的增量

$$s(t_2)-s(t_1)$$

另一方面,设速度函数为v(t),在时间间隔 $[t_1,t_2]$ 内物体经过的路程是速度函数v(t)在 $[t_1,t_2]$ 上的定积分

$$\int_{t_1}^{t_2} v(t)dt$$

所以
$$\int_{t_1}^{t_2} v(t)dt = s(t_2) - s(t_1)$$

$$\int_{t_1}^{t_2} v(t) dt = s(t_2) - s(t_1)$$

注意到s'(t) = v(t),即位置函数s(t)是速度函数v(t)的原函数。

猜想: 设F(x)是f(x)在区间[a,b]上的原函数,则 $\int_{a}^{b} f(x)dx = F(b) - F(a)$

一、积分上限函数及其导数

设函数 f(x) 在区间 [a,b] 上连续,并且设x 为 [a,b] 上的一点,考察定积分

$$\int_{a}^{x} f(x)dx = \int_{a}^{x} f(t)dt$$

如果上限x在区间[a,b]上任意变动,则对于每一个取定的x值,定积分有一个对应值,所以它在[a,b]上定义了一个函数,

积分上限函数的性质

定理 1 如果 f(x)在[a,b]上连续,则积分上限的函数 $\Phi(x) = \int_a^x f(t)dt$ 在[a,b]上具有导数,且它的导

数是
$$\Phi'(x) = \frac{d}{dx} \int_a^x f(t)dt = f(x)$$
 $(a \le x \le b)$

i
$$\Phi(x + \Delta x) = \int_a^{x + \Delta x} f(t) dt$$

$$\Delta\Phi = \Phi(x + \Delta x) - \Phi(x)$$

$$= \int_{a}^{x+\Delta x} f(t)dt - \int_{a}^{x} f(t)dt \quad o$$

$$\Delta \Phi = \int_{a}^{x + \Delta x} f(t) dt - \int_{a}^{x} f(t) dt$$

$$= \int_a^x f(t)dt + \int_x^{x+\Delta x} f(t)dt - \int_a^x f(t)dt$$

$$=\int_{x}^{x+\Delta x}f(t)dt,$$

由积分中值定理得

$$\Delta \Phi = f(\xi) \Delta x \xi \pm x = x + \Delta x$$
之间,

$$\frac{\Delta\Phi}{\Delta x} = f(\xi), \qquad \lim_{\Delta x \to 0} \frac{\Delta\Phi}{\Delta x} = \lim_{\Delta x \to 0} f(\xi)$$

$$\Delta x \to 0$$
时, $\xi \to x$: $\Phi'(x) = f(x)$.

注 对于变上限的复合函数有以下两个推论

推论1 若f(x)在[a, b]上连续, $\varphi(x)$ 在[a, b]上可导,则

$$\frac{d}{dx}\int_{a}^{\varphi(x)}f(t)dt=f[\varphi(x)]\cdot\varphi'(x)$$

证: 变上限函数 $\int_a^{\varphi(x)} f(t)dt$ 可看成 $Y = \int_a^u f(t)dt$, $u = \varphi(x)$ 复合而成,

$$\frac{d}{dx} \int_{a}^{\varphi(x)} f(t)dt = \frac{dY}{dx} = \frac{dY}{du} \cdot \frac{du}{dx}$$
$$= f(u) \cdot \varphi'(x)$$
$$= f[\varphi(x)] \cdot \varphi'(x)$$

推论2 若f(x)在[a,b]上连续,

$$\varphi_1(x)$$
, $\varphi_2(x)$ 在[a,b]上可导,则

$$\frac{d}{dx} \int_{\varphi_{1}(x)}^{\varphi_{2}(x)} f(t)dt = f[\varphi_{2}(x)] \cdot \varphi'_{2}(x) - f[\varphi_{1}(x)] \cdot \varphi'_{1}(x)$$

iII:
$$\int_{\varphi_{1}(x)}^{\varphi_{2}(x)} f(t)dt = \int_{\varphi_{1}(x)}^{c} f(t)dt + \int_{c}^{\varphi_{2}(x)} f(t)dt$$
$$= -\int_{c}^{\varphi_{1}(x)} f(t)dt + \int_{c}^{\varphi_{2}(x)} f(t)dt$$

则
$$\frac{d}{dx} \int_{\varphi_1(x)}^{\varphi_2(x)} f(t) dt$$

$$= f[\varphi_2(x)] \cdot \varphi_2'(x) - f[\varphi_1(x)] \cdot \varphi_1'(x)$$

例1 计算下列各题

$$(1)\frac{d}{dx}\int_0^x \cos t^2 dt$$

解:
$$\frac{d}{dx} \int_0^x \cos t^2 dt = \cos x^2$$

$$(2)\frac{d}{dx}\int_{x^2+1}^x \sin t^2 dt$$

$$\begin{aligned}
\text{解:} & \frac{d}{dx} \int_{x^2+1}^{x} \sin^2 t dt \\
&= \sin x^2 \cdot (x)' - \sin(x^2+1)^2 \cdot (x^2+1)' \\
&= \sin x^2 - 2x \sin(x^2+1)^2
\end{aligned}$$

例2 求
$$\lim_{x\to 0} \frac{\int_{\cos x}^1 e^{-t^2} dt}{x^2}$$
.

例2 求 $\lim_{x\to 0} \frac{\int_{\cos x}^{1} e^{-t^{2}} dt}{x^{2}}$. 分析: 这是 $\frac{0}{0}$ 型不定式,应用洛必达法则.

$$\lim_{x\to 0} \frac{\int_{\cos x}^{1} e^{-t^{2}} dt}{x^{2}} = \lim_{x\to 0} \frac{\left(\int_{\cos x}^{1} e^{-t^{2}} dt\right)'}{\left(x^{2}\right)'}$$

$$= \lim_{x \to 0} \frac{(-\int_{1}^{\cos x} e^{-t^{2}} dt)'}{(x^{2})'} = \lim_{x \to 0} \frac{-e^{-\cos^{2} x} \cdot (\cos x)'}{2x}$$
$$= \lim_{x \to 0} \frac{\sin x \cdot e^{-\cos^{2} x}}{2x} = \frac{1}{2e}.$$

例3
$$\lim_{x\to 0} \frac{\left(\int_0^x e^{t^2} dt\right)^2}{\int_0^x te^{2t^2} dt}$$

解:
$$\lim_{x \to 0} \frac{\left(\int_{0}^{x} e^{t^{2}} dt\right)^{2}}{\int_{0}^{x} t e^{2t^{2}} dt} = \lim_{x \to 0} \frac{2\int_{0}^{x} e^{t^{2}} dt \cdot \left(\int_{0}^{x} e^{t^{2}} dt\right)'}{xe^{2x^{2}}}$$
$$= \lim_{x \to 0} \frac{2\int_{0}^{x} e^{t^{2}} dt \cdot e^{x^{2}}}{xe^{2x^{2}}} = \lim_{x \to 0} \frac{2\int_{0}^{x} e^{t^{2}} dt}{xe^{x^{2}}}$$

$$= \lim_{x \to 0} \frac{2\int_0^x e^{t^2} dt \cdot e^{x^2}}{xe^{2x^2}} = \lim_{x \to 0} \frac{2\int_0^x e^{t^2} dt}{xe^{x^2}}$$

$$= \lim_{x \to 0} \frac{2e^{x^2}}{e^{x^2} + xe^{x^2} \cdot 2x} = \lim_{x \to 0} \frac{2}{1 + 2x^2} = \frac{2}{1 + 0}$$

$$=2$$

定理2(原函数存在定理)

如果 f(x) 在 [a,b] 上连续,则积分上限的函数 $\Phi(x) = \int_a^x f(t)dt$ 的导数是 f(x),即 $\Phi(x)$ 就是 f(x) 在 [a,b] 上的一个原函数.

定理的重要意义:

- (1) 肯定了连续函数的原函数是存在的.
- (2)初步揭示了积分学中的定积分与原函数 (不定积分)之间的联系,即可通过原函数来 计算定积分.

二、牛顿——莱布尼茨公式

定理 3 (微积分基本公式)

如果F(x)是连续函数f(x)在区间[a,b]上的一个原函数,则 $\int_a^b f(x)dx = F(b) - F(a)$.

证 : 已知F(x)是f(x)的一个原函数,

又: $\Phi(x) = \int_a^x f(t)dt$ 也是 f(x) 的一个原函数,

$$\therefore F(x) - \Phi(x) \equiv C \qquad x \in [a,b]$$

$$\therefore F(x) - \Phi(x) \equiv C \qquad x \in [a,b]$$

$$\Leftrightarrow x = a \Rightarrow F(a) - \Phi(a) = C,$$

$$\overrightarrow{\mathbb{m}} \Phi(a) = \int_a^a f(t)dt = 0 \implies F(a) = C,$$

$$: F(x) - \int_a^x f(t)dt = C = F(a),$$

$$\therefore \int_a^x f(t)dt = F(x) - F(a),$$

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

牛顿—莱布尼茨公式

简记为

$$\int_{a}^{b} f(x)dx = F(b) - F(a) = [F(x)]_{a}^{b}$$

由牛顿-莱部尼茨公式知:要求f(x)在[a,b]上的定积分 $\int_a^b f(x)dx$,只须先求出f(x)在[a,b]上的一个原函数F(x),再计算F(x)在[a,b]上的改变量F(b)-F(a)即可.

注

牛顿-莱部尼茨公式不仅给出了计算定积分的统一、简便的计算方法,而且也揭示了不定积分与定积分在计算方法上的关系.

$$\int_{a}^{b} f(x)dx = F(b) - F(a) = [F(x)]_{a}^{b}$$

注意

公式使用的条件是f(x) 在[a,b] 上连续,

当f(x)在[a,b]上有有限个第一类间断点时,不妨设间断点为c,则在[a,c],[c,b]上分别利用牛莱公式,再利用可加性便可得结果.

用牛莱公式证明积分中值定理的改进形式

P242 例6

例4 求
$$\int_0^{\frac{\pi}{2}} (2\cos x + \sin x - 1) dx$$
.

解 原式 =
$$\left[2\sin x - \cos x - x\right]_0^{\frac{\pi}{2}} = 3 - \frac{\pi}{2}$$
.

例5 设
$$f(x) = \begin{cases} 2x & 0 \le x \le 1 \\ 5 & 1 < x \le 2 \end{cases}$$
, 求 $\int_0^2 f(x) dx$.

例6 计算
$$\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \sqrt{1 - \cos 2x} dx$$

解
$$\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \sqrt{1 - \cos 2x} dx = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \sqrt{2 \sin^2 x} dx$$

$$= \sqrt{2} \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} |\sin x| dx$$

$$= \sqrt{2} \left[\int_{-\frac{\pi}{2}}^{0} (-\sin x) dx + \int_{0}^{\frac{\pi}{2}} \sin x dx \right]$$

$$= \sqrt{2} \left[\cos x \right]_{-\frac{\pi}{2}}^{0} + \sqrt{2} \left[-\cos x \right]_{0}^{\frac{\pi}{2}} = 2\sqrt{2}$$

例7 求 $\int_{-2}^{-1} \frac{1}{x} dx$.

解 当x < 0时, $\frac{1}{x}$ 的一个原函数是 $\ln |x|$, $\int_{-2}^{-1} \frac{1}{x} dx = [\ln |x|]_{-2}^{-1} = \ln 1 - \ln 2 = -\ln 2.$

例 8 计算曲线 $y = \sin x$ 在[0, π]上与x 轴所围成的平面图形的面积.

解 面积 $A = \int_0^{\pi} \sin x dx$ $= \left[-\cos x \right]_0^{\pi} = 2.$

$$\frac{y}{o}$$

补例9 设
$$f(x) = x^2 + 2\int_0^1 f(x)dx$$
, 求 $f(x)$.

解: 令
$$\int_0^1 f(x)dx = A$$
,则 $f(x) = x^2 + 2A$,

两边从0到1积分,得

$$\int_0^1 f(x)dx = A = \int_0^1 (x^2 + 2A)dx = \frac{1}{3} + 2A$$

于是 $A = -\frac{1}{3}$ 则 $f(x) = x^2 - \frac{2}{3}$

补例10 设50
$$x^3 + 40 = \int_c^x f(t)dt$$
, 求 $f(x)$ 及 c .

解: 两边求导: $150x^2 = f(x)$

得:
$$f(x) = 150x^2$$

原式中令x=0得

$$40 = \int_{c}^{0} 150t^{2}dt = [50t^{3}]_{c}^{0}$$
$$= -50c^{3}$$

$$c = -(\frac{4}{5})^{\frac{1}{3}}$$

三、小结

- 1.积分上限函数 $\Phi(x) = \int_a^x f(t)dt$
- 2.积分上限函数的导数 $\Phi'(x) = f(x)$
- 3.微积分基本公式 $\int_a^b f(x)dx = F(b) F(a)$ 注意适用条件

牛顿一莱布尼茨公式沟通了微分学与积分学之间的关系.

思考题

设 f(x) 在 [a,b] 上连续,则 $\int_a^x f(t)dt$ 与 $\int_x^b f(u)du$ 是 x 的函数还是 t 与 u 的函数?它们的导数存在吗?如存在等于什么?

思考题解答

$$\int_{a}^{x} f(t)dt$$
与 $\int_{x}^{b} f(u)du$ 都是 x 的函数

$$\frac{d}{dx}\int_{a}^{x}f(t)dt=f(x)$$

$$\frac{d}{dx}\int_{x}^{b}f(u)du = -f(x)$$

思考题

下列运算是否正确?

$$\int_{-1}^{1} \frac{dx}{x} = \ln |x| \Big|_{-1}^{1} = 0$$

思考题解答

错误.

被积函数在区间[-1,1]上有无穷间断点 x=0,不符合牛莱公式的条件,对于这类 定积分的计算我们将在第四节反常积分 讨论.

作业

```
P244 3; 4; 5(3);6
 8(8);(11);(12)
 11(2);
 12; 13; 15
```

备用题

$$1. \frac{d}{dx} \int_0^x (x-t) f(t) dt$$

$$\stackrel{\text{fig. }}{=} \frac{d}{dx} \int_0^x (x-t) f(t) dt$$

$$= \frac{d}{dx} \int_0^x x f(t) dt - \frac{d}{dx} \int_0^x t f(t) dt$$

$$= \frac{d}{dx} x \int_0^x f(t) dt - x f(x)$$

$$= \int_0^x f(t) dt + x f(x) - x f(x)$$

$$= \int_0^x f(t) dt$$

2 设 f(x)在[0,1]上连续,且 f(x)<1.证明 $2x - \int_0^x f(t)dt = 1$ 在[0,1]上只有一个解.

 $\mathbb{iE} \quad \Leftrightarrow F(x) = 2x - \int_0^x f(t)dt - 1,$

$$\therefore f(x) < 1, \qquad \therefore F'(x) = 2 - f(x) > 0,$$

F(x)在[0,1]上为单调增加函数. F(0) = -1 < 0,

$$F(1) = 1 - \int_0^1 f(t)dt = \int_0^1 [1 - f(t)]dt > 0,$$

所以F(x) = 0即原方程在[0,1]上只有一个解.

3.求
$$I(x) = \int_{0}^{x} t(t-1)dt$$
 的极值.

解
$$I'(x) = x(x-1)$$
, 得驻点 $x = 0, x = 1$,
$$I''(x) = 2x-1, I''(0) = -1 < 0, I''(1) = 1 > 0,$$

x = 0为极大值点,x = 1 为极小值点,

因此,极小值为
$$I(1) = \int_{0}^{1} t(t-1)dt = \left[\frac{1}{3}t^{3} - \frac{1}{2}t^{2}\right]_{0}^{1} = -\frac{1}{6}$$

极大值为 I(0) = 0.

4 设
$$f(x)$$
在 $(-\infty, +\infty)$ 内连续,且 $f(x) > 0$.证明 函数 $F(x) = \frac{\int_0^x t f(t) dt}{\int_0^x f(t) dt}$ 在 $(0, +\infty)$ 内为单调增加函数.

 $\dot{\mathbf{IE}}
F'(x) = \frac{\left(\int_0^x tf(t)dt\right)' \int_0^x f(t)dt - \left(\int_0^x f(t)dt\right)' \int_0^x tf(t)dt}{\left(\int_0^x f(t)dt\right)^2}$ $F'(x) = \frac{xf(x) \int_0^x f(t)dt - f(x) \int_0^x tf(t)dt}{\left(\int_0^x f(t)dt\right)^2}$

$$F'(x) = \frac{xf(x)\int_0^x f(t)dt - f(x)\int_0^x tf(t)dt}{\left(\int_0^x f(t)dt\right)^2}$$

$$F'(x) = \frac{f(x)\int_0^x (x-t)f(t)dt}{\left(\int_0^x f(t)dt\right)^2},$$

$$f(x) > 0, (x > 0)$$
 $0 < t < x, x - t > 0$

$$\therefore (x-t)f(t) > 0, \quad \therefore \int_0^x (x-t)f(t)dt > 0,$$

$$\therefore F'(x) > 0 \quad (x > 0).$$

故F(x)在(0,+∞)内为单调增加函数.

解: 令
$$\int_0^1 f(x)dx = A$$
,则 $f(x) = x^2 + 2A$,

两边从0到1积分,得

$$\int_0^1 f(x)dx = A = \int_0^1 (x^2 + 2A)dx = \frac{1}{3} + 2A$$

于是 $A = -\frac{1}{3}$ 则 $f(x) = x^2 - \frac{2}{3}$