

第十九章 含参量积分

1 含参量正常积分

2 含参量反常积分

3 欧拉积分

19.1 含参量正常积分

一、含参量正常积分的概念

定义1: 设函数 f(x,y)定义在 $R = [a,b] \times [c,d]$ 上,若对任意 $x \in [a,b]$,函数 f(x,y)关于 y 在 [c,d]上可积,称

$$\varphi(x) = \int_c^d f(x, y) \, \mathrm{d}y, \quad x \in [a, b]$$

为定义在 [a,b] 上含参量 x 的(正常) 积分。

• 更一般地,设 f(x,y) 定义在区域

$$G = \{(x, y) \mid c(x) \le y \le d(x), a \le x \le b\}$$

上,其中c(x),d(x)为[a,b]上的连续函数.

定义1': 设函数 f(x,y) 定义在

$$G = \{(x, y) | c(x) \le y \le d(x), a \le x \le b\}$$

上,其中c(x),d(x)为[a,b]上的连续函数,

若对任意 $x \in [a,b]$,函数 f(x,y)关于 y 在

[c(x),d(x)]上可积,称

$$F(x) = \int_{c(x)}^{d(x)} f(x, y) \, dy, \quad x \in [a, b]$$

为定义在 [a,b] 上含参量 x 的(正常) 积分。

二、含参量正常积分的连续性

定理1: 若函数 f(x,y) 在区域 $R = [a,b] \times [c,d]$ 上

上连续,则含参量正常积分

$$\varphi(x) = \int_{c}^{d} f(x, y) \, \mathrm{d}y$$

在[a,b]上连续.

注: 定理1说明,定义在矩形区域上的连续函数, 其极限与积分可换序.即

$$\lim_{x\to x_0}\int_c^d f(x,y)\mathrm{d}y = \int_c^d \lim_{x\to x_0} f(x,y)\mathrm{d}y.$$

定理1': 若函数 f(x,y) 在区域

$$G = \{(x,y) | c(x) \le y \le d(x), a \le x \le b\}$$

上连续,其中 $c(x)$, $d(x)$ 在[a , b]上连续,
则含参量正常积分

$$F(x) = \int_{c(x)}^{d(x)} f(x, y) \, \mathrm{d}y$$

在[a,b]上连续.

例1、求
$$\lim_{\alpha\to 0}\int_{\alpha}^{1+\alpha}\frac{\mathrm{d}x}{1+x^2+\alpha^2}$$
.

三、含参量正常积分的可微性

定理2: 若函数 f(x,y) 与其偏导数 $f_x(x,y)$ 在区域

 $R = [a,b] \times [c,d]$ 上连续,则含参积分

$$\varphi(x) = \int_{c}^{d} f(x, y) \, \mathrm{d}y$$

在[a,b]上可微,且

$$\frac{\mathrm{d}}{\mathrm{d}x}\int_{c}^{d}f(x,y)\mathrm{d}y=\int_{c}^{d}f_{x}(x,y)\mathrm{d}y.$$

定理 2': 若函数 f(x,y)与其偏导数 $f_x(x,y)$ 在区域 $R = [a,b] \times [p,q]$ 上连续,c(x),d(x)为定义在 [a,b]上其值含于 [p,q]内的可微函数,则

$$F(x) = \int_{c(x)}^{d(x)} f(x, y) \, \mathrm{d}y$$

在[a,b]上可微,且

$$F'(x) = \int_{c(x)}^{d(x)} f_x(x, y) dy + f(x, d(x)) d'(x)$$
$$- f(x, c(x)) c'(x).$$

例2、设
$$F(y) = \int_{y}^{y^2} \frac{\sin yx}{x} dx (y > 0), 求 F'(y).$$

例3、设 f(x)在x = 0的某个邻域内连续, 验证当 |x|充分小时,

$$\varphi(x) = \frac{1}{(n-1)!} \int_0^x (x-t)^{n-1} f(t) dt$$

的各阶导数存在,且 $\varphi^{(n)}(x) = f(x)$.

例4、计算积分
$$I = \int_0^1 \frac{\ln(1+x)}{1+x^2} dx$$
.

四、含参量正常积分的可积性

定理3: 若函数 f(x,y) 在区域 $R = [a,b] \times [c,d]$ 上连续,则

$$(1) \varphi(x) = \int_c^d f(x,y) \, \mathrm{d}y \, \Phi[a,b] \bot 可积;$$

$$(2)\psi(y) = \int_a^b f(x,y) dx 在 [c,d] 上可积.$$

注: 当 f(x,y) 连续时,同时存在两个求积顺序 不同的积分,称为累次积分或二次积分。

$$\int_a^b \left[\int_c^d f(x,y) dy \right] dx \stackrel{\text{id} b}{=} \int_a^b dx \int_c^d f(x,y) dy.$$

$$\int_{c}^{d} \left[\int_{a}^{b} f(x, y) dx \right] dy \stackrel{\text{idh}}{=} \int_{c}^{d} dy \int_{a}^{b} f(x, y) dx.$$

问题: 在什么条件下,累次积分与求积分顺序无关?

定理4: 若 f(x,y) 在矩形区域 $R = [a,b] \times [c,d]$ 上连续,则

$$\int_a^b dx \int_c^d f(x, y) dy = \int_c^d dy \int_a^b f(x, y) dx.$$

例5、设
$$I(x) = \int_{\pi}^{2\pi} \frac{y \sin(xy)}{y - \sin y} dy$$
, 求 $\int_{0}^{1} I(x) dx$.

例6、求
$$I = \int_0^1 \frac{x^b - x^a}{\ln x} dx$$
 $(b > a > 0)$.

习题19-1: 2、3