

课题:函数的积分

讲师:Seven老师

2018-03-26 (周一) 上课时间8:30-10:00

Artificial Intelligence AI学院 VIP

- 〉不定积分
- ▶定积分
- ▶微积分

版权所有: 潭州教育网络科技(湖南)有限公司

已会求已知函数的导数和微分的运算.常要解决相反的问题,就是已知函数的导数或微分,求原来那个函数的问题. 例如

- 1.已知某曲线的切线斜率为2x,求此曲线的方程.
- 2.某质点作直线运动,已知运动速度函数

$$v = at + v_0$$
,求路程函数.
研究微分运算的逆运算

一一不定积分.

不定积分

定义 设F(x)是f(x)的任一原函数,则f(x)的 全部原函数的一般表达式 F(x)+C 称为函数f(x)的不定积分. 记为 $\int f(x) dx$

版权所有: 潭州教育网络科技(湖南) 有限公司

$$\int f(x) dx = dF(x) + C$$

- 1. 被积函数是原函数的导数,被积表达式是原函数的微分.
- 2. 不定积分表示那些导数等于被积函数的所有函数. 或说其微分等于被积表达式的所有函数. 因此*绝不能漏写积分常数C*.
- 3. 求已知函数的原函数或不定积分的运算称为积分运算,它是微分运算的逆运算.

Artificial Intelligence

不定积分

Artificial Intelligence

不定积分

$$(4) \quad \int \frac{1}{1+x^2} dx = \arctan x + C$$

$$\int \frac{1}{\sqrt{1-x^2}} dx = \arcsin x + C$$

$$(6) \quad \int \cos x \, \mathrm{d}x = \sin x + C$$

$$(7) \quad \int \sin x \, \mathrm{d}x = -\cos x + C$$

(8)
$$\int \frac{\mathrm{d}x}{\cos^2 x} = \int \sec^2 x \, \mathrm{d}x = \tan x + C$$

(9)
$$\int \frac{\mathrm{d}x}{\sin^2 x} = \int \csc^2 x \, \mathrm{d}x = -\cot x + C$$

$$(10) \int \sec x \tan x dx = \sec x + C$$

$$(11) \int \csc x \cot x dx = -\csc x + C$$

$$(12) \quad \int e^x \mathrm{d}x = e^x + C$$

$$\int a^x dx = \frac{a^x}{\ln a} + C$$

$$(14) \quad \int \mathrm{sh} x \mathrm{d}x = \mathrm{ch}x + C$$

$$(15) \quad \int \mathbf{ch} x \, \mathrm{d}x = \mathbf{sh}x + C$$

不定积分

例
$$\int \frac{1}{\sin^2 x \cos^2 x} \mathrm{d}x$$

 $= \tan x - \cot x + C$

解
$$\int \frac{1}{\sin^2 x \cos^2 x} dx = \int \frac{\sin^2 x + \cos^2 x}{\sin^2 x \cos^2 x} dx$$
$$= \int \frac{1}{\cos^2 x} dx + \int \frac{1}{\sin^2 x} dx$$

不定积分

第一换元积分法

 $\int \cos x \, dx = \sin x + C$

$$\int \frac{\cos 2x}{dx} dx = \sin 2x + C$$

$$\left(\sin 2x\right)' = 2\cos 2x \neq \cos 2x$$

解决方法 将积分变量换成 2x. 因为 $dx = \frac{1}{2}d(2x)$

版权所有:潭州教育网络科技(湖南)有限公司

一 "凑微分"的主要思想是:将所给出的积分凑成积分表里已有的形式,合理选择 $u = \varphi(x)$ 是凑微分的关键.

$$\int f[\varphi(x)]\varphi'(x) dx = \int f[\varphi(x)]d\varphi(x)$$

$$\underbrace{u = \varphi(x)}_{u = \varphi(x)} \left[\int f(u) du \right]_{u = \varphi(x)}$$

$$\underbrace{\ddot{\mathbf{H}} \left(\int f[\varphi(x)]\varphi'(x) dx \right)_{x}'}_{x} = f[\varphi(x)]\varphi'(x)$$

$$\left(\int f(u) du \right)_{x}' = \left(\int f(u) du \right)_{u}' \cdot u_{x}' = f(u)\varphi'(x)$$

$$= f(\varphi(x))\varphi'(x)$$

$$\varphi(x)$$

饭权所有:潭州教育网络科技(湖南)有限公司

不定积分

例 求
$$\int \sin 2x dx$$

$$\int \sin x \, \mathrm{d}x = -\cos x + C$$

解法—
$$\int \sin 2x dx = \frac{1}{2} \int \sin 2x d(2x) \frac{u = 2x}{2}$$

$$=\frac{1}{2}\int \sin u \, \mathrm{d}u = -\frac{1}{2}\cos u + C$$

$$= -\frac{1}{2}\cos 2x + C$$

法二
$$\int \sin 2x \, dx = 2 \int \sin x \cos x \, dx$$

$$=2\int \sin x d(\sin x) \underline{u = \sin x} 2\int u du = u^2 + C$$

$$= (\sin x)^2 + C$$

$$\int f(ax+b) dx = \frac{1}{a} \int f(ax+b) d(ax+b) (a \neq 0)$$

$$\int f(ax^{m+1}+b) x^m dx$$

$$= \frac{1}{a(m+1)} \int f(ax^{m+1}+b) d(ax^{m+1}+b)$$

$$\int f(\frac{1}{x}) \frac{dx}{x^2} = -\int f(\frac{1}{x}) d(\frac{1}{x})$$

$$\int f(\ln x) \frac{1}{x} dx = \int f(\ln x) d(\ln x)$$

$$\int f(e^x) e^x dx = \int f(e^x) d(e^x)$$

$$\int f(\sqrt{x}) \frac{dx}{\sqrt{x}} = 2 \int f(\sqrt{x}) d(\sqrt{x})$$

版权所有:潭州教育网络科技(湖南)有限公司

不定积分

$$\int f(\sin x)\cos x dx = \int f(\sin x) d\sin x$$

$$\int f(\cos x)\sin x dx = -\int f(\cos x) d\cos x$$

$$\int f(\tan x)\sec^2 x dx = \int f(\tan x) d\tan x$$

$$\int f(\cot x)\csc^2 x dx = -\int f(\cot x) d\cot x$$

$$\int f(\arcsin x) \frac{1}{\sqrt{1-x^2}} dx = \int f(\arcsin x) d\arcsin x$$

$$\int f(\arctan x) \frac{1}{1+x^2} dx = \int f(\arctan x) d\arctan x$$

$$\int \frac{f'(x)}{f(x)} dx = \int \frac{df(x)}{f(x)} = \ln|f(x)| + C$$

不定积分

例 求
$$\int \frac{1}{x^2 - 8x + 25} dx$$

$$\int \frac{1}{a^2 + x^2} dx = \frac{1}{a} \arctan \frac{x}{a} + C$$

$$\mathbf{R} \int \frac{1}{x^2 - 8x + 25} dx = \int \frac{1}{(x - 4)^2 + 9} dx$$

$$= \int \frac{1}{3^2 + (x-4)^2} dx = \int \frac{d(x-4)}{3^2 + (x-4)^2}$$

$$= \frac{1}{3}\arctan\frac{x-4}{3} + C$$

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.

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

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

趋近于零 $(\lambda \rightarrow 0)$ 时,

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

定积分的定义

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 $S = \sum_{i=1}^{n} f(\xi_i) \Delta x_i$, $i l \lambda = \max{\{\Delta x_1, \Delta x_2, \dots, \Delta x_n\}}$,如果不论对[a,b]

定积分的定义

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

积分下限

被积函数

被积表达式

积分变量

[a,b]积分区间

版权所有: 潭州教育网络科技(湖南)有限公司

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线, 的取法是任意的.
- (3) 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.

定积分的定义

三、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.

定积分的定义

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:

版权所有:潭州教育网络科技(湖南)有限公司

一、基本内容

对定积分的补充规定:

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

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

说明 在下面的性质中,假定定积分都存在,且不考虑积分上下限的大小.

定积分的性质

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

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

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

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

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

(此性质可以推广到有限多个函数作和的情况)

定积分的性质

性质2
$$\int_a^b kf(x)dx = k \int_a^b f(x)dx \quad (k 为常数).$$

if
$$\int_{a}^{b} kf(x)dx = \lim_{\lambda \to 0} \sum_{i=1}^{n} kf(\xi_{i}) \Delta x_{i}$$

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

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

定积分的准质

性质3 假设a < c < b

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

补充: 不论 a,b,c 的相对位置如何, 上式总成立.

例 若
$$a < b < c$$
,

$$\int_{a}^{c} f(x)dx = \int_{a}^{b} f(x)dx + \int_{b}^{c} f(x)dx$$

则
$$\int_a^b f(x)dx = \int_a^c f(x)dx - \int_b^c f(x)dx$$

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

(定积分对于积分区间具有可加性)

版权所有:潭州教育网络科技(湖南)有限公司

定积分的准质

性质4
$$\int_a^b 1 \cdot dx = \int_a^b dx = b - a$$
.

性质5 如果在区间[a,b]上 $f(x) \ge 0$,

则
$$\int_a^b f(x)dx \ge 0.$$
 $(a < b)$

iff
$$f(x) \ge 0$$
, $f(\xi_i) \ge 0$, $(i = 1, 2, \dots, n)$

$$\therefore \Delta x_i \geq 0, \qquad \therefore \sum_{i=1}^n f(\xi_i) \Delta x_i \geq 0,$$

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

$$\therefore \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_i) \Delta x_i = \int_a^b f(x) dx \ge 0.$$

定积分的性质

例 1 比较积分值 $\int_0^{-2} e^x dx$ 和 $\int_0^{-2} x dx$ 的大小.

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

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

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

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

性质5的推论:

(1) 如果在区间[a,b]上 $f(x) \leq g(x)$,

$$\iiint_a^b f(x) dx \le \int_a^b g(x) dx. \qquad (a < b)$$

if
$$: f(x) \le g(x), : g(x) - f(x) \ge 0,$$

$$\therefore \int_a^b [g(x) - f(x)] dx \ge 0,$$

$$\int_a^b g(x)dx - \int_a^b f(x)dx \ge 0,$$

于是
$$\int_a^b f(x)dx \leq \int_a^b g(x)dx$$
.

性质5的推论:

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

ii ::
$$-|f(x)| \le f(x) \le |f(x)|$$
,

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

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

说明: |f(x)|在区间[a,b]上的可积性是显然的.

定积分的准质

性质6 设M 及m 分别是函数

f(x)在区间[a,b]上的最大值及最小值,

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

$$: m \leq f(x) \leq M,$$

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

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

(此性质可用于估计积分值的大致范围)

版权所有: 潭州教育网络科技(湖南) 有限公司

定积分的性质

例2 估计积分
$$\int_0^\pi \frac{1}{3+\sin^3 x} dx$$
的值.

解
$$f(x) = \frac{1}{3 + \sin^3 x}$$
, $\forall x \in [0, \pi]$,

$$0 \le \sin^3 x \le 1, \qquad \frac{1}{4} \le \frac{1}{3 + \sin^3 x} \le \frac{1}{3},$$

$$\int_0^{\pi} \frac{1}{4} dx \le \int_0^{\pi} \frac{1}{3 + \sin^3 x} dx \le \int_0^{\pi} \frac{1}{3} dx,$$

$$\therefore \frac{\pi}{4} \leq \int_0^{\pi} \frac{1}{3 + \sin^3 x} dx \leq \frac{\pi}{3}.$$

定部分的性质

例 3 估计积分
$$\int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \frac{\sin x}{x} dx$$
 的值.

解
$$f(x) = \frac{\sin x}{x}$$
, $x \in \left[\frac{\pi}{4}, \frac{\pi}{2}\right]$

$$f'(x) = \frac{x \cos x - \sin x}{x^2} = \frac{\cos x (x - \tan x)}{x^2} < 0,$$

$$f(x)$$
在[$\frac{\pi}{4}$, $\frac{\pi}{2}$]上单调下降,

故
$$x = \frac{\pi}{4}$$
为极大点, $x = \frac{\pi}{2}$ 为极小点,

$$M = f(\frac{\pi}{4}) = \frac{2\sqrt{2}}{\pi}, \quad m = f(\frac{\pi}{2}) = \frac{2}{\pi},$$

$$\therefore b-a=\frac{\pi}{2}-\frac{\pi}{4}=\frac{\pi}{4},$$

$$\therefore \frac{2}{\pi} \cdot \frac{\pi}{4} \leq \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \frac{\sin x}{x} dx \leq \frac{2\sqrt{2}}{\pi} \cdot \frac{\pi}{4},$$

$$\therefore \frac{1}{2} \leq \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \frac{\sin x}{x} dx \leq \frac{\sqrt{2}}{2}.$$

性质7(定积分中值定理)

如果函数f(x)在闭区间[a,b]上连续,

则在积分区间[a,b]上至少存在一个点 ξ ,

使
$$\int_a^b f(x)dx = f(\xi)(b-a)$$
. $(a \le \xi \le b)$

积分中值公式

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

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

由闭区间上连续函数的介值定理知

在区间[a,b]上至少存在一个点[a,b],

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

$$\exists \int_a^b f(x)dx = f(\xi)(b-a). \quad (a \le \xi \le b)$$

积分中值公式的几何解释

在区间[a,b]上至少存在一个点 ξ ,使得以区间[a,b]为底边,以曲线y = f(x)为曲边的曲边梯形的面积等于同一底边而高为 $f(\xi)$ 的一个矩形的面积。

版权所有:潭州教育网络科技(湖南)有限公司

定积分的性质

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

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

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

定部分的性质

二、小结

1. 定积分的性质

(注意估值性质、积分中值定理的应用)

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

一、问题的提出

变速直线运动中位置函数与速度函数的联系

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.

变速直线运动中路程为 $\int_{T_1}^{T_2} v(t) dt$

另一方面这段路程可表示为 $s(T_2)-s(T_1)$

$$\therefore \int_{T_1}^{T_2} v(t)dt = s(T_2) - s(T_1). \quad 其中 s'(t) = v(t).$$

版权所有: 潭川教育网络科技(湖南)有限公司

二、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 $\int_{-x}^{x} f(x)dx - \int_{-x}^{x} f(t)dt$

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

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,

记
$$\Phi(x) = \int_a^x f(t)dt$$
. 积分上限函数

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

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

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

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

微积分的源念

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

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

由积分中值定理得

$$\Delta \Phi = f(\xi) \Delta x \quad \xi \in [x, x + \Delta x],$$

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

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

例1 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.

$$=-e^{-\cos^2 x}\cdot(\cos x)'=\sin x\cdot e^{-\cos^2 x},$$

$$\lim_{x\to 0} \frac{\int_{\cos x}^{1} e^{-t^{2}} dt}{x^{2}} = \lim_{x\to 0} \frac{\sin x \cdot e^{-\cos^{2} x}}{2x} = \frac{1}{2e}.$$

微积分的源念

例 2 设 f(x) 在 $(-\infty,+\infty)$ 内连续,且 f(x) > 0.

证明函数
$$F(x) = \frac{\int_0^x tf(t)dt}{\int_0^x f(t)dt}$$
在 $(0,+\infty)$ 内为单调增

加函数.

iii
$$\frac{d}{dx}\int_0^x tf(t)dt = xf(x), \quad \frac{d}{dx}\int_0^x f(t)dt = f(x),$$

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

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

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

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

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

故F(x)在(0,+∞)内为单调增加函数.

微积分的源念

例 3 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.

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

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

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.

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 $\Phi(x) = \int_a^x f(t)dt$ 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之间的联系.

三、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,

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

微视分的源意

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

$$\therefore \Phi(a) = \int_a^a f(t)dt = 0 \implies F(a) = C,$$

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

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

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

牛顿—莱布尼茨公式

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

微积分基本公式表明:

一个连续函数在区间[a,b]上的定积分等于它的任意一个原函数在区间[a,b]上的增量.

求定积分问题转化为求原函数的问题.

注意 当
$$a > b$$
时, $\int_a^b f(x)dx = F(b) - F(a)$ 仍成立.

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 $\int_0^2 f(x) dx$.

解
$$\int_0^2 f(x)dx = \int_0^1 f(x)dx + \int_1^2 f(x)dx$$

在[1,2]上规定当x = 1时,f(x) = 5,

原式 =
$$\int_0^1 2x dx + \int_1^2 5 dx = 6$$
.

四、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
$$\int_a^b f(x)dx = F(b) - F(a)$$

牛顿一莱布尼茨公式沟通了微分学与积分学之间的关系.

- 定积分的运算
- 》微积分的基本公式及运算
- > 作业

版权所有: 潭州教育网络科技(湖南)有限公司

Thanks For Your Attention!

感谢观看!

Artificial Intelligence