5.2.2 定积分的性质

本节将讨论定积分的性质,包括定积分不等 式与积分中值定理,这些性质为定的线性性质、 关于积分区间的可加性、积积分研究和计算提供 了新的工具.

- 一、定积分的性质
- 二、积分中值定理

1. 定积分的性质

线性性:

性质1 若 f 在 [a,b]上可积, k 为常数,则 k f 在 [a,b]上也可积,且 $\int_a^b k f(x) dx = k \int_a^b f(x) dx$. 性质2 若 f,g 在 [a,b]上可积,则 f ± g 在 [a,b]上可积,且 $\int_a^b (f(x)\pm g(x)) dx = \int_a^b f(x) dx \pm \int_a^b g(x) dx$.

乘积性:

性质3 若 f, g 在 [a,b]上可积,则 f g 在 [a,b]上也可积.

证 因 f,g 在 [a,b]上可积,故在 [a,b]上都有界, $\exists M > 0, \ \forall x \in [a,b], \ |f(x)| \leq M, \ |g(x)| \leq M.$ $\forall \varepsilon > 0$, 存在分割 T', 使 $\sum_{T'} \omega_i^f \Delta x_i < \frac{\varepsilon}{2M}$; 又存在分 割 T'',使 $\sum_{T''} \omega_i^g \Delta x_i < \frac{\varepsilon}{2M}$. 令T = T' + T'' (合并而成的新分割), 则 $\boldsymbol{\omega}_{i}^{fg} = \sup \left\{ \left| f(x')g(x') - f(x'')g(x'') \right| \mid x', x'' \in \Delta_{i} \right\}$ $\leq \sup \left\{ \left| g(x') \right| \left| f(x') - f(x'') \right| \right\}$ $+ |f(x'')| |g(x') - g(x'')| |x', x'' \in \Delta_i$ $\leq M \omega_i^f + M \omega_i^g$.

于是
$$\sum_{T} \omega_{i}^{fg} \Delta x_{i} \leq M \sum_{T} \omega_{i}^{f} \Delta x_{i} + M \sum_{T} \omega_{i}^{g} \Delta x_{i}$$

$$\leq M \sum_{T'} \omega_{i}^{f} \Delta x_{i} + M \sum_{T''} \omega_{i}^{g} \Delta x_{i}$$

$$< M \frac{\varepsilon}{2M} + M \frac{\varepsilon}{2M} = \varepsilon.$$

因此 fg 在 [a,b] 上可积.

区间可加性 (路径性质):

性质4 f 在[a,b]上可积的充要条件是: $\forall c \in (a,b)$, f 在[a,c]与[c,b]上都可积. 此时且有

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

注若规定 a > b 时 $\int_a^b f(x) dx = -\int_b^a f(x) dx$, a = b 时 $\int_a^b f(x) dx = 0$, 则对 a, b, c 的任何大小顺序, 恒有 $\int_a^b f(x) dx = \int_a^c f(x) dx + \int_a^b f(x) dx.$

例如 a < b < c, 则有

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

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

保序性:

性质5 若f在 [a,b]上非负、可积,则 $\int_a^b f(x) dx \ge 0$.

推论 若f,g在[a,b]上可积,且 $f(x) \leq g(x), x \in$

$$[a,b]$$
, 则 $\int_a^b f(x) dx \leq \int_a^b g(x) dx$.

证 设
$$F(x) = g(x) - f(x) \ge 0, x \in [a, b],$$
则

$$0 \le \int_a^b F(x) dx = \int_a^b g(x) dx - \int_a^b f(x) dx,$$

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

绝对可积性:

性质6 若f在 [a,b]上可积,则 |f|在 [a,b]上也可积,且 $\left|\int_a^b f(x) dx\right| \leq \int_a^b |f(x)| dx$.

证 因为 f 在 [a,b]上可积, $\forall \varepsilon > 0$, $\exists T$,使得 故 $\sum_{T} \omega_{i}^{|f|} \Delta x_{i} \leq \sum_{i} \omega_{i}^{f} \Delta x_{i} < \varepsilon$,即 |f| 在 [a,b] 上可积. $\sum_{T} \omega_{i}^{f} \Delta x_{i} < \varepsilon$.由 $||f(x')| - |f(x'')|| \leq |f(x') - f(x'')|$,

 $\begin{aligned} &\sigma_{i}^{|f|} = \sup\{\left| |f(x')| - |f(x'')| \right| \left| x', x'' \in [x_{i-1}, x_{i}] \right\} \\ &\leq \sup\{\left| |f(x') - |f(x'')| \right| \left| x', x'' \in [x_{i-1}, x_{i}] \right\} = \omega_{i}^{f}. \end{aligned}$

且由于
$$-|f(x)| \le f(x) \le |f(x)|$$
, 得到
$$-\int_a^b |f(x)| dx \le \int_a^b f(x) dx \le \int_a^b |f(x)| dx,$$
因此证得 $\left| \int_a^b f(x) dx \right| \le \int_a^b |f(x)| dx.$

问: 性质6的逆命题是否成立?

估值性质:

性质7. 设
$$M = \max_{[a,b]} f(x), m = \min_{[a,b]} f(x),$$
则 $m(b-a) \le \int_a^b f(x) dx \le M(b-a) \quad (a < b)$

例1. 证明:
$$1 \le \int_0^{\frac{\pi}{2}} \frac{\sin x}{x} dx \le \frac{\pi}{2}$$
.

证: 设
$$f(x) = \frac{\sin x}{x}$$
, 则在 $(0, \frac{\pi}{2})$ 上,有
$$f'(x) = \frac{x \cos x - \sin x}{x^2} = \frac{\cos x}{x^2} (x - \tan x) < 0$$

$$\therefore f(\frac{\pi}{2}) < f(x) < f(0^+)$$
即
$$\frac{2}{\pi} < f(x) < 1, \quad x \in (0, \frac{\pi}{2})$$
故
$$\int_0^{\frac{\pi}{2}} \frac{2}{\pi} dx \le \int_0^{\frac{\pi}{2}} f(x) dx \le \int_0^{\frac{\pi}{2}} 1 dx$$
即
$$1 \le \int_0^{\frac{\pi}{2}} \frac{\sin x}{x} dx \le \frac{\pi}{2}$$

例2. 设
$$f(x) \in C[a,b], f(x) \ge 0, 且 f(x) \equiv 0, 则$$

$$\int_a^b f(x) dx > 0$$

证:由题意, $\exists x_0 \in [a,b]$ (不妨设 $x_0 \in (a,b)$),使

$$f(x_0) > 0, \coprod \lim_{x \to x_0} f(x) = f(x_0) > 0$$

由极限的保号性, $\exists \delta > 0$, $\exists x \in U(x_0, \delta) \subset (a, b)$ 时

有
$$f(x) \ge \frac{f(x_0)}{2}$$
,于是

$$\int_{a}^{b} f(x)dx = \int_{a}^{x_{0}-\delta} f(x)dx + \int_{x_{0}-\delta}^{x_{0}+\delta} f(x)dx + \int_{x_{0}+\delta}^{b} f(x)dx$$

$$\geq 0 + \int_{x_0 - \delta}^{x_0 + \delta} f(x) dx + 0 \geq \int_{x_0 - \delta}^{x_0 + \delta} f(x) dx \geq \int_{x_0 - \delta}^{x_0 + \delta} \frac{f(x_0)}{2} dx = f(x_0) \delta > 0$$

思考题:

1. 确定下列积分的正负号:

$$(1) \int_0^\pi \frac{\sin x}{x} \, \mathrm{d}x;$$

(1)
$$\int_0^{\pi} \frac{\sin x}{x} dx$$
; (2) $\int_{1/2}^1 e^x \ln^3 x dx$.

2. 证明:
$$\int_0^{\pi} \frac{\sin(n+\frac{1}{2})x}{\sin\frac{x}{2}} dx = \pi \ (n=0,1,2,\cdots).$$

提示: 考虑和式 $\sin \frac{x}{2} \sum_{n=0}^{\infty} \cos kx$.

3. 证明不等式:

$$\int_0^{2\pi} |a\sin x + b\cos x| \, \mathrm{d}x \le 2\pi \sqrt{a^2 + b^2}.$$

2. 积分中值定理.

定理5.2.3(积分第一中值定理)

若 f 在 [a,b]上连续,则存在 $\xi \in [a,b]$,使

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

证 由于f 在 [a,b] 上连续,因此存在最大值 M 和

最小值 m. 由于 $m \leq f(x) \leq M, x \in [a,b]$,因此

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

即

$$m \leq \frac{1}{b-a} \int_a^b f(x) \mathrm{d}x \leq M.$$

由连续函数的介值性定理, $\exists \xi \in [a, b]$,使

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

注: 几何意义如图所示:

$$\frac{\int_{a}^{b} f(x) \, \mathrm{d}x}{b - a} = f(\xi)$$

理解为f(x)在[a,b]上的平均值.

是有限个数的平均值概念的推广.

定理5.2.3 (推广的积分第一中值定理)

若 f, g 在 [a,b]上连续, 且 g(x) 在 [a,b]上不变号, 则 $\exists \xi \in [a,b]$, 使 $\int_a^b f(x)g(x)dx = f(\xi)\int_a^b g(x)dx$.

证 不妨设 $g(x) \ge 0, x \in [a,b]$. 若 m, M 分别是 f(x) 在 [a,b] 上的下确界与上确界,则

$$mg(x) \le f(x)g(x) \le Mg(x), x \in [a, b].$$

若 $\int_a^b g(x) dx = 0$,则因g(x)非负、连续,必定使得 $g(x) \equiv 0, x \in [a,b]$,

$$0 = m \int_a^b g(x) dx \le \int_a^b f(x) g(x) dx \le M \int_a^b g(x) dx = 0.$$

此时可任取 $\xi \in [a, b]$, 使得

$$\int_{a}^{b} f(x)g(x)dx = 0 = f(\xi)\int_{a}^{b} g(x)dx.$$

若
$$\int_a^b g(x)dx > 0$$
,则 $m \le \frac{\int_a^b f(x)g(x)dx}{\int_a^b g(x)dx} \le M$.

由连续函数的介值性定理,存在 $\xi \in [a,b]$,使得

$$f(\xi) = \frac{\int_a^b f(x)g(x)dx}{\int_a^b g(x)dx},$$

$$\mathbb{P} \int_a^b f(x)g(x)dx = f(\xi) \int_a^b g(x)dx.$$

例3. 设f(x)在[0,1]上连续,在(0,1)内可导,且满足 $f(1) = 2 \int_0^{\frac{1}{2}} e^{1-x} f(x) dx.$

证明存在 $\xi \in (0,1)$, 使得 $f'(\xi) = f(\xi)$.

证: 由积分中值定理, $\exists \eta \in [0, \frac{1}{2}]$,使得

$$f(1) = 2\int_0^{\frac{1}{2}} e^{1-x} f(x) dx = e^{1-\eta} f(\eta), \quad e^{-\eta} f(\eta) = e^{-1} f(1).$$

对 $F(x) = e^{-x} f(x)$ 在 $[\eta, 1]$ 上应用罗尔定理,知

$$\exists \xi \in (\eta, 1) \subset (0, 1)$$
, 使得

$$F'(\xi) = e^{-\xi} [f'(\xi) - f(\xi)] = 0, \implies f'(\xi) = f(\xi).$$

例4. (Cauchy-Schwarz不等式)设 $f,g \in C[a,b]$, 证明:

$$\left(\int_a^b f(x)g(x)\mathrm{d}x\right)^2 \le \int_a^b f^2(x)\mathrm{d}x \int_a^b g^2(x)\mathrm{d}x.$$

证: ∀λ,有

$$(\lambda f(x) + g(x))^2 = \lambda^2 f^2(x) + 2\lambda f(x)g(x) + g^2(x) \ge 0$$

$$\Rightarrow \lambda^2 \int_a^b f^2(x) dx + 2\lambda \int_a^b f(x)g(x) dx + \int_a^b g^2(x) dx \ge 0$$

$$\Rightarrow \Delta = \left(2\int_a^b f(x)g(x)dx\right)^2 - 4\int_a^b f^2(x)dx \int_a^b g^2(x)dx \le 0$$

$$\Rightarrow \left(\int_{a}^{b} f(x)g(x)dx\right)^{2} \le \int_{a}^{b} f^{2}(x)dx \int_{a}^{b} g^{2}(x)dx.$$

例5. 设 $f(x) \in C[0,1]$, 且 f(x) > 0, 证明:

$$\int_0^1 f(x) dx \int_0^1 \frac{1}{f(x)} dx \ge 1.$$

证:由C-S不等式,有

$$\int_0^1 f(x) dx \int_0^1 \frac{1}{f(x)} dx \ge \left(\int_0^1 \sqrt{f(x)} \cdot \frac{1}{\sqrt{f(x)}} dx \right)^2$$

$$= \left(\int_0^1 \mathrm{d}x\right)^2 = 1.$$

$$\left(\int_a^b f(x)g(x)dx\right)^2 \le \int_a^b f^2(x)dx \int_a^b g^2(x)dx.$$

注: 5.2.14 (积分第二中值定理) 设 f 在[a, b]上可积.

- (i) 若函数 g 在 [a, b] 上单调减, 且 $g(x) \ge 0$,则存 在 $\xi \in [a, b]$,使 $\int_a^b f(x)g(x)dx = g(a)\int_a^\xi f(x)dx$.
- (ii) 若函数 g 在 [a, b] 上单调增,且 $g(x) \ge 0$,则存 在 $\eta \in [a, b]$,使 $\int_a^b f(x)g(x)dx = g(b)\int_{\eta}^b f(x)dx$.
- 推论 设 f(x) 在 [a,b] 上可积, g(x) 在 [a,b] 上单调, 则存在 $\xi \in [a,b]$, 使

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

证*: 这里只证 (i), 类似可证 (ii). 证明分以下五步:

(1) 对任意分割
$$T: a = x_0 < x_1 < \dots < x_n = b,$$

$$I = \int_a^b f(x)g(x)dx = \sum_{i=1}^n \int_{x_{i-1}}^{x_i} f(x)g(x)dx$$

$$= \sum_{i=1}^n \int_{x_{i-1}}^{x_i} f(x) [g(x) - g(x_{i-1})] dx$$

$$+ \sum_{i=1}^n g(x_{i-1}) \int_{x_{i-1}}^{x_i} f(x) dx = I_1 + I_2.$$

(2) 因 $|f(x)| \le L, x \in [a,b]$, 故

$$|I_{1}| = \left| \sum_{i=1}^{n} \int_{x_{i-1}}^{x_{i}} f(x) [g(x) - g(x_{i-1})] dx \right|$$

$$\leq \sum_{i=1}^{n} \int_{x_{i-1}}^{x_{i}} |f(x)| \cdot |g(x) - g(x_{i-1})| dx \leq L \sum_{i=1}^{n} \omega_{i}^{g} \Delta x_{i}.$$

因 g 可积, 故
$$\exists T : a = x_0 < x_1 < \dots < x_n = b$$
, 使
$$\sum_{i=1}^n \omega_i^g \Delta x_i < \frac{\varepsilon}{L} \Rightarrow |I_1| \le \varepsilon.$$
(3) 设 $F(x) = \int_a^x f(t) dt$, 则
$$I_2 = \sum_{i=1}^n g(x_{i-1})[F(x_i) - F(x_{i-1})]$$

$$= g(x_0)[F(x_1) - F(x_0)] + \dots$$

$$+ g(x_{n-1})[F(x_n) - F(x_{n-1})]$$

$$= F(x_1)[g(x_0) - g(x_1)] + \dots$$

$$+ F(x_{n-1})[g(x_{n-2}) - g(x_{n-1})] + F(x_n)g(x_{n-1})$$

$$= \sum_{i=1}^{n-1} F(x_i)[g(x_{i-1}) - g(x_i)] + F(b)g(x_{n-1}).$$

由对
$$g$$
的假设, $g(x_{n-1}) \ge 0$, $g(x_{i-1}) - g(x_i) \ge 0$. 记

$$m = \min_{x \in (a,b)} \{ F(x) \}, \quad M = \max_{x \in (a,b)} \{ F(x) \},$$

$$\text{II} \quad I_2 \leq M \sum_{i=1}^{n-1} [g(x_{i-1}) - g(x_i)] + Mg(x_{n-1}) = Mg(a),$$

$$I_2 \ge m \sum_{i=1}^{n-1} [g(x_{i-1}) - g(x_i)] + mg(x_{n-1}) = mg(a),$$

于是 $mg(a) \le I_2 \le Mg(a)$.

(4) 综合(2),(3),得到

$$mg(a) - \varepsilon \leq I_1 + I_2 \leq Mg(a) + \varepsilon$$
.

令 $\varepsilon \to 0$,便得 $mg(a) \le I \le Mg(a)$.

(5) 若
$$g(a) = 0$$
, 则 $I = \int_a^b f(x)g(x)dx = 0$, 此时任取

$$\xi \in [a, b]$$
, 满足 $\int_a^b f(x)g(x)dx = g(a)\int_a^{\xi} f(x)dx$.

若
$$g(a) > 0$$
,则 $m \le \frac{1}{g(a)} \le M$. 由 $F(x) = \int_a^x f(t) dt$

的连续性, 存在 $\xi \in [a,b]$, 使

$$F(\xi) = \int_a^{\xi} f(t) dt = \frac{I}{g(a)},$$

$$\iint_a f(x)g(x) dx = g(a) \int_a^{\xi} f(x) dx.$$

推论 设 f(x) 在 [a,b]上可积, g(x) 在 [a,b]上单调, 则存在 $\xi \in [a,b]$, 使

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

证*: 若g为单调递减函数,令h(x) = g(x) - g(b),则 h 非负、单调减,由注5.2.14(i), $\exists \xi \in [a,b]$,使

$$\int_a^b f(x)h(x)dx = h(a)\int_a^{\xi} f(x)dx$$
$$= [g(a) - g(b)]\int_a^{\xi} f(x)dx.$$

因此
$$\int_a^b f(x)g(x)dx - g(b)\int_a^b f(x)dx$$
$$= [g(a) - g(b)]\int_a^\xi f(x)dx,$$

即得

$$\int_a^b f(x)g(x)\mathrm{d}x$$

$$=g(a)\int_a^{\xi} f(x)dx+g(b)\int_a^b f(x)dx-g(b)\int_a^{\xi} f(x)dx$$

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

思考题:

1. 设f(x)在[a, b]上连续,且:

$$\int_{a}^{b} f(x) dx = \int_{a}^{b} x f(x) dx = \int_{a}^{b} x^{2} f(x) dx = 0.$$

证明: f(x)在(a,b)内至少有3个零点.

(问:能否将此题推广到更一般的情形?)

2. 设 f(x)在 $[0, 2\pi]$ 上单调减,证明: 对 $n \in N^+$,有 $\int_0^{2\pi} f(x) \sin nx dx \ge 0.$