第5章 一元积分学

积分一微分的逆运算

- 5.1 不定积分
- 5.2 定积分
- 5.3 定积分的应用
- 5.4 反常积分

5.1 不定积分

- 5.1.1 不定积分的概念
- 5.1.2 换元积分法与分部积分法
- 5.1.3 有理函数与可化为有理函数的不定积分

5.1 不定积分

一、原函数与不定积分的概念

定义: 如果对 $\forall x \in I$,都有F'(x) = f(x),那么F(x)就称为f(x)在区间内一个原函数

例
$$(\ln x)' = \frac{1}{x}$$
 $(x > 0)$ $\ln x = \frac{1}{x}$ $(x > 0)$ $\ln x = \frac{1}{x}$ 在区间 $(0, +\infty)$ 内的原函数.

原函数存在定理: (Page132 定理5.2.4)

[a,b]上的连续函数有原函数.

问题: (1) 原函数是否唯一?

(2) 若不唯一它们之间有什么联系?

答案:

- (1) 若F'(x) = f(x),则对于任意常数C, F(x) + C都是f(x)的原函数.
- (2) 若 F(x)和 G(x)都是 f(x)的原函数,则 F(x)-G(x)=C (C为任意常数)

不定积分的定义:

函数 f(x) 在区间 I 内的全体原函数 称为 f(x) 在区间 I 内的 不定积分,记为 $\int f(x)dx$.

$$\int f(x)dx = F(x) + C$$
积分要数
积分要数

函数f(x)的原函数的图形称为f(x)的积分曲线. 显然,求不定积分得到一积分曲线族.

不定积分的几何意义:

f(x)的原函数的图形称为f(x)的积分曲线.

 $\int f(x) dx$ 的图形 —— f(x) 的所有积分曲线组成的平行曲线族.

例1 求
$$\int \frac{1}{1+x^2} dx$$
.

解 :
$$(\arctan x)' = \frac{1}{1+x^2}$$
,

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

由不定积分的定义,可知

$$\frac{d}{dx} \left[\int f(x) dx \right] = f(x), \quad d\left[\int f(x) dx \right] = f(x) dx,$$
$$\int F'(x) dx = F(x) + C, \quad \int dF(x) = F(x) + C.$$

结论: 微分运算与求不定积分的运算是互逆的.

先积后导全消掉,先导后积常数要.

二、基本积分表

(1)
$$\int kdx = kx + C \quad (k是常数);$$

(2)
$$\int x^{\mu} dx = \frac{x^{\mu+1}}{\mu+1} + C \quad (\mu \neq -1);$$

(3)
$$\int \frac{dx}{x} = \ln|x| + C;$$
说明: $x > 0$, $\Rightarrow \int \frac{dx}{x} = \ln x + C$,
$$x < 0, [\ln(-x)]' = \frac{1}{-x}(-x)' = \frac{1}{x},$$

$$\Rightarrow \int \frac{dx}{x} = \ln(-x) + C, \quad \therefore \int \frac{dx}{x} = \ln|x| + C,$$

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

$$(5) \int \frac{1}{\sqrt{1-x^2}} dx = \arcsin x + C;$$

$$(6) \quad \int \cos x dx = \sin x + C;$$

$$(7) \quad \int \sin x dx = -\cos x + C;$$

(8)
$$\int \frac{dx}{\cos^2 x} = \int \sec^2 x dx = \tan x + C;$$

(9)
$$\int \frac{dx}{\sin^2 x} = \int \csc^2 x dx = -\cot x + C;$$

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

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

$$(12) \quad \int e^x dx = e^x + C;$$

$$(13) \quad \int a^x dx = \frac{a^x}{\ln a} + C;$$

(14)
$$\int \sinh x dx = \cosh x + C;$$

$$(15) \quad \int \cosh x dx = \sinh x + C;$$

例2 求积分 $\int x^2 \sqrt{x} dx$.

解
$$\int x^{2} \sqrt{x} dx = \int x^{\frac{5}{2}} dx$$
根据积分公式 (2)
$$\int x^{\mu} dx = \frac{x^{\mu+1}}{\mu+1} + C$$

$$= \frac{x^{\frac{5}{2}+1}}{\frac{5}{2}+1} + C = \frac{2}{7}x^{\frac{7}{2}} + C.$$

三、不定积分的性质

(1)
$$\int [f(x) \pm g(x)] dx = \int f(x) dx \pm \int g(x) dx;$$

$$\vdots \quad \vdots \quad \left[\int f(x) dx \pm \int g(x) dx \right]'$$

$$= \left[\int f(x) dx \right]' \pm \left[\int g(x) dx \right]' = f(x) \pm g(x).$$

- .: 等式成立. (可推广到有限多个函数和)
- (2) $\int kf(x)dx = k \int f(x)dx.$ (k 是常数, $k \neq 0$)

例3 求积分
$$\int (\frac{3}{1+x^2} - \frac{2}{\sqrt{1-x^2}}) dx$$
.

解
$$\int (\frac{3}{1+x^2} - \frac{2}{\sqrt{1-x^2}})dx$$

$$= 3\int \frac{1}{1+x^2} dx - 2\int \frac{1}{\sqrt{1-x^2}} dx$$

$$= 3\arctan x - 2\arcsin x + C$$

例4 求积分
$$\int \frac{1+2x^2}{x^2(1+x^2)} dx$$
.

$$\mathbf{R} \int \frac{1+2x^2}{x^2(1+x^2)} dx = \int \frac{1+x^2+x^2}{x^2(1+x^2)} dx$$

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

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

例5 求积分
$$\int \frac{1}{1+\cos 2x} dx$$
.

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

$$=\frac{1}{2}\int \frac{1}{\cos^2 x} dx = \frac{1}{2}\tan x + C.$$

说明: 以上两例中的被积函数都需要进行 恒等变形,才能使用基本积分表.

例 6 已知一曲线 y = f(x) 在点(x, f(x))处的 切线斜率为s e $e^2x + s$ inx,且此曲线与y轴的交点为(0,5),求此曲线的方程.

所求曲线方程为 $y = \tan x - \cos x + 6$.

例7
$$f(x) = \begin{cases} e^x, & x \ge 0 \\ 1+x, & x < 0 \end{cases}$$
, 求 $\int f(x) dx$

解:
$$x \ge 0$$
时, $\int f(x)dx = e^x + c_1$
 $x < 0$ 时, $\int f(x)dx = x + \frac{x^2}{2} + c_2$

$$:: F 在 x = 0 连续, :: \lim_{x \to 0} e^x + c_1 = \lim_{x \to 0} x + \frac{x^2}{2} + c_2.$$

$$\therefore c_2 = c_1 + 1, \quad \therefore F(x) = \begin{cases} e^x + c_1, & x \ge 0 \\ x + \frac{x^2}{2} + 1 + c_1, & x < 0 \end{cases}$$

四、小结

原函数的概念: F'(x) = f(x)

不定积分的概念: $\int f(x)dx = F(x) + C$

基本积分表(1)

求微分与求积分的互逆关系

不定积分的性质

思考题

符号函数
$$f(x) = \operatorname{sgn} x = \begin{cases} 1, & x > 0 \\ 0, & x = 0 \\ -1, & x < 0 \end{cases}$$

在 $(-\infty, +\infty)$ 内是否存在原函数? 为什么?

思考题解答

不存在. $\{x+C, x>0\}$ 假设有原函数F(x) $F(x) = \begin{cases} x+C, x>0 \\ C, x=0 \\ -x+C, x<0 \end{cases}$

但F(x)在x = 0处不可微, 故假设错误

所以 f(x) 在 $(-\infty, +\infty)$ 内不存在原函数.

结论

每一个含有第一类间断点的函数都没有原函数.