第二节

微积分的基本公式

- 一、引例
- 二、积分上限的函数及其导数
- 三、牛顿 莱布尼兹公式

一、引例

在变速直线运动中,已知位置函数 s(t) 与速度函数 v(t) 之间有关系:

$$s'(t) = v(t)$$

物体在时间间隔 $[T_1, T_2]$ 内经过的路程为

$$\int_{T_1}^{T_2} v(t) dt = s(T_2) - s(T_1)$$

这里s(t)是v(t)的原函数.

这种积分与原函数的关系在一定条件下具有普遍性.

二、积分上限的函数及其导数

定理1. 若 $f(x) \in C[a,b]$,则变上限函数

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

是 f(x) 在 [a,b] 上的一个原函数.

证: $\forall x, x+h \in [a,b]$,则有

$$\frac{\Phi(x+h) - \Phi(x)}{h} = \frac{1}{h} \left[\int_a^{x+h} f(t) dt - \int_a^x f(t) dt \right]$$

$$= \frac{1}{h} \int_{x}^{x+h} f(t) dt = f(\xi) \quad (x < \xi < x+h)$$

$$\therefore f(x) \in C[a,b]$$

$$\therefore \Phi'(x) = \lim_{h \to 0} \frac{\Phi(x+h) - \Phi(x)}{h} = \lim_{h \to 0} f(\xi) = f(x)$$

说明:

- 1) 定理 1 证明了连续函数的原函数是存在的. 同时为通过原函数计算定积分开辟了道路.
 - 2) 变限积分求导: $\frac{d}{dx} \int_{x}^{b} f(t) dt = -f(x)$

$$\frac{\mathrm{d}}{\mathrm{d}x} \int_{a}^{\varphi(x)} f(t) \, \mathrm{d}t = f[\varphi(x)] \varphi'(x)$$

$$\frac{\mathrm{d}}{\mathrm{d}x} \int_{\psi(x)}^{\varphi(x)} f(t) \, \mathrm{d}t = \frac{\mathrm{d}}{\mathrm{d}x} \left[\int_{\psi(x)}^{a} f(t) \, \mathrm{d}t + \int_{a}^{\varphi(x)} f(t) \, \mathrm{d}t \right]$$

$$= f[\varphi(x)]\varphi'(x) - f[\psi(x)]\psi'(x)$$

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

 $\frac{0}{0}$

解: 原式 =
$$-\lim_{x\to 0} \frac{e^{-\cos^2 x} \cdot (-\sin x)}{2x} = \frac{1}{2e}$$

例2. 确定常数 a, b, c 的值, 使

$$\lim_{x \to 0} \frac{ax - \sin x}{\int_{b}^{x} \ln(1 + t^{2}) dt} = c \quad (c \neq 0).$$

解: $x \to 0$ 时, $ax - \sin x \to 0$, $c \neq 0$, b = 0.

原式 =
$$\lim_{x\to 0} \frac{a - \cos x}{\ln(1 + x^2)} = \lim_{x\to 0} \frac{a - \cos x}{x^2} = c$$

 $c \neq 0$,故 a = 1.又由 $1 - \cos x \sim \frac{1}{2}x^2$,得 $c = \frac{1}{2}$.

例3. 设 f(x) 在 $[0,+\infty)$ 内连续, 且 f(x) > 0, 证明

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

只要证

F'(x) > 0

在(0,+∞)内为单调递增函数.

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

$$= \frac{f(x) \int_0^x (x-t) f(t) dt}{\left(\int_0^x f(t) dt\right)^2} = \frac{f(x) \cdot (x-\xi) f(\xi) x}{\left(\int_0^x f(t) dt\right)^2} > 0$$

$$(0 < \xi < x)$$

F(x)在 $(0,+\infty)$ 内为单调增函数.

三、牛顿 - 莱布尼兹公式

定理2. 设F(x)是连续函数f(x)在[a,b]上的一个原

函数,则 $\int_a^b f(x) dx = F(b) - F(a)$ (牛顿-莱布尼兹公式)

证: 根据定理 1, $\int_{a}^{x} f(x) dx \in f(x)$ 的一个原函数, 故

$$F(x) = \int_{a}^{x} f(x) \, \mathrm{d}x + C$$

令 x = a, 得 C = F(a), 因此 $\int_{a}^{x} f(x) dx = F(x) - F(a)$

再令x=b,得

$$\int_{a}^{b} f(x) dx = F(b) - F(a) \xrightarrow{\text{idf}} [F(x)]_{a}^{b} = F(x) \Big|_{a}^{b}$$

例4. 计算
$$\int_{-1}^{\sqrt{3}} \frac{\mathrm{d}x}{1+x^2}$$
.

$$\int_{-1}^{\sqrt{3}} \frac{dx}{1+x^2} = \arctan x \Big|_{-1}^{\sqrt{3}} = \arctan \sqrt{3} - \arctan(-1)$$
$$= \frac{\pi}{3} - (-\frac{\pi}{4}) = \frac{7}{12}\pi$$

例5. 计算正弦曲线 $y = \sin x$ 在 $[0,\pi]$ 上与x 轴所围成的面积.

$$\mathbf{\tilde{H}}: \ A = \int_0^\pi \sin x \, \mathrm{d}x$$

$$=-\cos x \Big|_{0}^{\pi} = -[-1-1] = 2^{-\frac{\pi}{O}}$$

例6. 汽车以每小时 36 km 的速度行驶,到某处需要减速停车, 设汽车以等加速度 $a = -5 \text{ m/s}^2$ 刹车, 问从开始刹车到停车走了多少距离?

解: 设开始刹车时刻为 t=0, 则此时刻汽车速度

$$v_0 = 36 \binom{\text{km}}{\text{h}} = \frac{36 \times 1000}{3600} \binom{\text{m}}{\text{s}} = 10 \binom{\text{m}}{\text{s}}$$

刹车后汽车减速行驶,其速度为

$$v(t) = v_0 + at = 10 - 5t$$

当汽车停住时, v(t) = 0, 即10-5t = 0, 得t = 2(s) 故在这段时间内汽车所走的距离为

$$s = \int_0^2 v(t) dt = \int_0^2 (10 - 5t) dt = \left[10t - \frac{5}{2}t^2 \right]_0^2 = 10 \text{ (m)}$$

内容小结

1. 微积分基本公式

设
$$f(x) \in C[a,b]$$
,且 $F'(x) = f(x)$,则有

牛顿 - 莱布尼兹公式

2. 变限积分求导公式

备用题

解:定积分为常数,故应用积分法定此常数.

设
$$\int_0^1 f(x) dx = a$$
, $\int_0^2 f(x) dx = b$, 则 $f(x) = x^2 - bx + 2a$

$$a = \int_0^1 f(x) dx = \left[\frac{x^3}{3} - \frac{bx^2}{2} + 2ax \right]_0^1 = \frac{1}{3} - \frac{b}{2} + 2a$$

$$b = \int_0^2 f(x) dx = \left[\frac{x^3}{3} - \frac{bx^2}{2} + 2ax \right]_0^2 = \frac{8}{3} - 2b + 4a$$

$$\Rightarrow a = \frac{1}{3}, b = \frac{4}{3} \implies f(x) = x^2 - \frac{4}{3}x + \frac{2}{3}$$

2. 求
$$I_n = \int_0^{\pi/2} \frac{\sin 2nx}{\sin x} dx$$
 的递推公式(n为正整数).

解 由于
$$I_{n-1} = \int_0^{\pi/2} \frac{\sin 2(n-1)x}{\sin x} dx$$
, 因此

$$I_n - I_{n-1} = 2 \int_0^{\pi/2} \frac{\cos(2n-1)x \sin x}{\sin x} dx$$

$$=2\int_0^{\pi/2}\cos(2n-1)x\,\mathrm{d}x=\frac{2(-1)^{n-1}}{2n-1}$$

所以
$$I_n = I_{n-1} + \frac{2(-1)^{n-1}}{2n-1}$$
 $(n = 2,3,\cdots)$

其中
$$I_1 = \int_0^{\pi/2} 2\cos x \, dx = 2$$

