

第七章 定积分

§ 1 定积分的基本概念

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

可以看出,小矩形越多,矩形总面积越接近曲边梯形面积.

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

在每个小区间 $[x_{i-1}, x_i]$ 上任取一点 ξ_i ,

以 $[x_{i-1},x_i]$ 为底, $f(\xi_i)$ 为高的小矩形面积为 $A_i = f(\xi_i)\Delta x_i$

曲边梯形面积的近似值为

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

当分割无限加细 ,即小区间的最大长度 $\lambda = \max\{\Delta x_1, \Delta x_2, \cdots \Delta x_n\} \rightarrow 0$ 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 $v(t) \ge 0$,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

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

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

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

定积分的定义

定义1.1 设函数 f(x)在 [a,b]上有定义,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 ($\xi_i \in [x_{i-1}, x_i]$),作乘积 $f(\xi_i)\Delta x_i$ ($i = 1, 2, \cdots$) $S = \sum_{i=1}^{n} f(\xi_i) \Delta x_i,$ 并作和 $ilall \lambda = \max\{\Delta x_1, \Delta x_2, \dots, \Delta x_n\}$, 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 Riemann 积分或定积分,记为

注意:

(1) 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.

(3)规定: 若
$$a > b$$
, $\int_b^a f(x)dx = -\int_a^b f(x)dx$

(4)定积分的思想和方法

定义1. 2设函数f(x)在[a,b]上有界,I为一个确定的实数. 若对任意给定的 $\varepsilon > 0$,存在 $\delta > 0$,使得对[a,b]上的任意分割T和任意 $\xi_i \in \Delta x_i$,当 $\|T\| = \max_{1 \le i \le n} \{\Delta x_i\} < \delta$ 时,

$$\left|\sum_{i=1}^n f(\xi_i) \Delta x_i - I\right| < \varepsilon,$$

则称函数f(x)在区间[a,b]上可积或黎曼可积,I称为函数f(x)在[a,b]上的定积分或黎曼积分.

几何意义

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

$$\int_{a}^{b} f(x) dx = A_{1} - A_{2} + A_{3} - A_{4}$$

几何意义

它是介于x轴、函数f(x)的图形及两条直线x=a, x=b之间的各部分面积的代数和.在x轴上方的面积取正号;在x轴下方的面积取负号.

求简单函数积分

例1 利用定义计算定积分 $\int_0^1 x^2 dx$.

解 将[0,1]n等分,分点为 $x_i = \frac{i}{n}$, $(i = 1,2,\dots,n)$

小区间[
$$x_{i-1}, x_i$$
]的长度 $\Delta x_i = \frac{1}{n}$, $(i = 1, 2, \dots, n)$

取
$$\xi_i = x_i$$
, $(i = 1, 2, \dots, n)$

$$\sum_{i=1}^{n} f(\xi_i) \Delta x_i = \sum_{i=1}^{n} \xi_i^2 \Delta x_i = \sum_{i=1}^{n} x_i^2 \Delta x_i$$

$$=\sum_{i=1}^{n} \left(\frac{i}{n}\right)^{2} \cdot \frac{1}{n} = \frac{1}{n^{3}} \sum_{i=1}^{n} i^{2} = \frac{1}{n^{3}} \cdot \frac{n(n+1)(2n+1)}{6}$$

$$=\frac{1}{6}\left(1+\frac{1}{n}\right)\left(2+\frac{1}{n}\right), \qquad \lambda \to 0 \implies n \to \infty$$

$$\int_{0}^{1} x^{2} dx = \lim_{\lambda \to 0} \sum_{i=1}^{n} \xi_{i}^{2} \Delta x_{i}$$

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

例2 利用定积分的几何意义计算 $\int_0^1 \sqrt{1-x^2} dx$.

$$\iint_0^1 \sqrt{1-x^2} dx = \frac{\pi}{4}$$

例3 将和式极限表示成定积分.

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

解原式

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

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

$$\xi_{i} \quad \Delta x_{i}$$

$$=\frac{1}{\pi}\int_0^\pi \sin x dx.$$

例 4 设函数 f(x) 在区间 [0,1] 上连续,且取正值.

证明
$$\lim_{n\to\infty} \sqrt[n]{f\left(\frac{1}{n}\right)\cdot f\left(\frac{2}{n}\right)\cdots f\left(\frac{n}{n}\right)} = e^{\int_0^1 \ln f(x)dx}$$
.

证利用对数的性质得

$$\lim_{n \to \infty} \sqrt[n]{f\left(\frac{1}{n}\right) \cdot f\left(\frac{2}{n}\right) \cdots f\left(\frac{n}{n}\right)} = \lim_{n \to \infty} e^{\ln \sqrt[n]{f\left(\frac{1}{n}\right) \cdot f\left(\frac{2}{n}\right) \cdots f\left(\frac{n}{n}\right)}}$$

$$= e^{\lim_{n \to \infty} \ln \sqrt[n]{f\left(\frac{1}{n}\right) \cdot f\left(\frac{2}{n}\right) \cdots f\left(\frac{n}{n}\right)}}$$

$$= e^{\lim_{n \to \infty} \sum_{i=1}^{n} \ln f\left(\frac{i}{n}\right) \cdot \frac{1}{n}}$$

因为

$$\lim_{n\to\infty}\sum_{i=1}^n\ln f\left(\frac{i}{n}\right)\cdot\frac{1}{n}=\int_0^1\ln f(x)dx$$

所以

$$\lim_{n\to\infty} \sqrt[n]{f\left(\frac{1}{n}\right)\cdot f\left(\frac{2}{n}\right)\cdots f\left(\frac{n}{n}\right)} = e^{\int_0^1 \ln f(x)dx}.$$

作业:

习题7.1

1, 2(1)