

定积分的概念

问题引入 定积分的定义 几何意义 Darboux和与可积性准则

1.1 定积分问题举例

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.

观察下列演示过程,注意当分割加细时,

矩形面积和与曲边梯形面积的关系.

曲边梯形如图所示,在区间[a,b]内插入若干

个分点, $a = x_0 < x_1 < x_2 < \dots < x_{n-1} < x_n = b$,

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 $\lambda = \max\{\Delta x_1, \Delta x_2, \dots \Delta x_n\}$ 趋近于零 $(\lambda \to 0)$ 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
$$T_1 = t_0 < t_1 < t_2 < \dots < t_{n-1} < t_n = T_2$$

$$\Delta t_i = t_i - t_{i-1}$$

部分路程值

$$\Delta S_i \approx v(\tau_i) \Delta t_i$$

某时刻的速度

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

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

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

1.2 定积分的定义

定义1.1 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 $\Delta x_i = x_i - x_{i-1}$, $(i = 1, 2, \dots)$, 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 $S = \sum_{i=1}^{n} f(\xi_i) \Delta x_i$, $i \lambda = \max{\{\Delta x_1, \Delta x_2, \dots, \Delta x_n\}},$ 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) 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.

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.

定积分的几何意义

$$f(x) > 0$$
, $\int_a^b f(x)dx = A$ 曲边梯形的面积
$$f(x) < 0$$
, $\int_a^b f(x)dx = -A$ 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.

例1 利用定义计算定积分 $\int_0^1 x^2 dx$. 假设该定积分存在

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 利用定义计算定积分 $\int_1^2 \frac{1}{x} dx$. 假设该定积分存在

解 在[1,2]中插入分点 q,q^2,\dots,q^{n-1} ,

典型小区间为[q^{i-1}, q^i], $(i = 1, 2, \dots, n)$

小区间的长度 $\Delta x_i = q^i - q^{i-1} = q^{i-1}(q-1)$,

取
$$\xi_i = q^{i-1}$$
, $(i = 1, 2, \dots, n)$

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

$$=\sum_{i=1}^{n}(q-1)=n(q-1) \quad \text{if } q^{n}=2 \quad \text{if } q=2^{\frac{1}{n}}$$

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

$$\sum_{i=1}^{n} f(\xi_{i}) \Delta x_{i} = n(2^{\frac{1}{n}} - 1),$$

$$\therefore \lim_{x \to +\infty} x(2^{\frac{1}{x}} - 1) = \lim_{x \to +\infty} \frac{2^{\frac{1}{x}} - 1}{\frac{1}{x}} = \ln 2,$$

$$\therefore \lim_{n \to \infty} n(2^{\frac{1}{n}} - 1) = \ln 2,$$

$$\therefore \lim_{n\to\infty} n(2^{\frac{n}{n}}-1) = \ln 2,$$

$$\int_{1}^{2} \frac{1}{x} dx = \lim_{\lambda \to 0} \sum_{i=1}^{n} \frac{1}{\xi_{i}} \Delta x_{i} = \lim_{n \to \infty} n(2^{\frac{1}{n}} - 1) = \ln 2.$$

例 3 设函数 f(x) 在区间[0,1]上连续,且取正值.

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

证明 利用对数的性质得

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

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

极限运算与对数运算换序得

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

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

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

指数上可理解为: $\ln f(x)$ 在[0,1]区间上的一个积分和. 分割是将[0,1]n等分

分点为
$$x_i = \frac{i}{n}$$
, $(i = 1, 2, \dots, n)$

因为f(x)在区间[0,1]上连续,且f(x) > 0

所以 $\ln f(x)$ 在[0,1]上有意义且可积,

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

故
$$\lim_{n\to\infty} {n \choose n} \cdot f\left(\frac{1}{n}\right) \cdot f\left(\frac{2}{n}\right) \cdots f\left(\frac{n}{n}\right)$$

$$= e^{\int_0^1 \ln f(x) dx}$$

1.3 定积分的存在条件

定理 (可积的必要条件) 区间[a,b]上的可积函数一定有界.

注意: 有界函数未必一定可积。

例如:

Dirichlet函数

1 达布(Darboux)和及其性质

设函数f(x)在区间[a,b]上有界,对于[a,b]

的任意分法
$$\Delta$$
: $x_0 = a < x_1 < x_2 < \cdots < x_n = b$

既任意选取的 $\xi = \{\xi_k\}$ $\xi_k \in [x_{k-1}, x_k]$, 作积分和

$$S(\Delta, \xi) = \sum_{k=1}^{n} f(\xi_k) \Delta x_k$$

可见积分和既与函数 f(x) 及所选择的

的区间[a,b]分法 Δ 有关,又与 ξ 的取法有关

为了便于讨论积分和,我们还有必要引进两个其它形式的和。记

$$M_{k} = \sup_{x_{k-1} \le x \le x_{k}} \{ f(x) \}$$

$$m_{k} = \inf_{x_{k-1} \le x \le x_{k}} \{ f(x) \} \qquad k = 1, 2, \dots, n$$

 $(称 \omega_k = M_k - m_k \to f 在 子 区 间[x_{k-1}, x_k] 上 的 振幅)$

做 f(x)关于分法 △ 的如下和式

$$\underline{S}(\Delta) = \sum_{k=1}^{n} m_k \Delta x_k \quad \overline{S}(\Delta) = \sum_{k=1}^{n} M_k \Delta x_k$$

分别称之为函数f(x)对于分法 Δ 的达布小和及达布大和,统称为达布和。

我们的目的在于通过达布和来研究一般的积分和。

为此我们首先介绍一下有关达布和的一些性质。

我们注意到对于区间 [a,b] 的任意分法 Δ :

$$x_0 = a < x_1 < x_2 < \dots < x_n = b$$
 有

$$m_k \le f(\xi_k) \le M_k$$
 $m_k \le f(\xi_k) \le M_k$

相应于 Δ 的所有的积分和与达布和满足不等式

$$\underline{S}(\Delta) \le S(\Delta, \xi) \le \overline{S}(\Delta)$$

在固定的分法 Δ 下,达布和 $\underline{S}(\Delta)$ $\overline{S}(\Delta)$ 是常数,

此时由于 $\xi = \{\xi_k\}$ 的选取的任意性,积分和 $S(\Delta,\xi)$

却是变化的,若选取 $\xi = \{\xi_k\}$

使 $f(\xi_k)$ 的值与 M_k m_k 任意接近

这就可使积分和 $S(\Delta,\xi)$ 与达布和 $\underline{S}(\Delta)$ 或 $\overline{S}(\Delta)$

任意接近。因此有如下结论:

【性质1】 在区间 [a,b]的一个分法 Δ 的基础 上增加若干个新分点,得到 [a,b]的一个新分法 Δ' ,则达布小和不 减少,达布大和不增加,即 $\underline{S}(\Delta) \leq \underline{S}(\Delta') \quad \overline{S}(\Delta') \leq \overline{S}(\Delta)$

【性质2】 对于区间 [a,b] 任意两个分法 $\Delta = \Delta'$ 则 $\underline{S}(\Delta) \leq \overline{S}(\Delta')$ $\underline{S}(\Delta') \leq \overline{S}(\Delta)$

即达布下和总不能超过任意一个达布上和。

【性质3】 对任意 [a,b] 的有界函数 f(x) ,恒有

$$\lim_{d(\Delta)\to 0} \overline{S}(\Delta) = L; \quad \lim_{d(\Delta)\to 0} \underline{S}(\Delta) = l.$$

这里 $d(\Delta) = \max\{\Delta x_1, \Delta x_2, \dots, \Delta x_n\}$

这个性质称为Darboux定理。

利用达布和的上述性质,我们就可以为有界函数的可积性建立起一个十分简明的判别准则。

2 函数可积性准则

【定理1.1】 有界函数f(x)在区间[a,b]上可积的充要条件是

$$\lim_{d(\Delta)\to 0} \left[\overline{S} \left(\Delta \right) - \underline{S} \left(\Delta \right) \right] = 0$$

【证】 必要性 设 $f(x) \in R[a,b]$, 记

$$I = \int_{a}^{b} f(x)dx = \lim_{d(\Delta) \to 0} S(\Delta, \xi)$$

则对于 $\forall \varepsilon > 0$, $\exists \delta > 0$ 对于[a,b] 任意分法 Δ

和任取的 $\xi = \{\xi_k\}$ 只要 $d(\Delta) < \delta$,有

$$|S(\Delta,\xi)-I|<\frac{\varepsilon}{4}.$$

特别地,取 $\xi_i \in [x_{i-1}, x_i]$ 满足。 $0 \le M_i - f(\xi_i) < \frac{\varepsilon}{4(b-a)}$

$$|\overline{S}(\Delta) - S(\Delta, \xi)| = \sum_{k=1}^{n} (M_k - f(\xi_i)) \Delta x_k < \frac{\mathcal{E}}{4(b-a)} \cdot (b-a) = \frac{\mathcal{E}}{4}.$$

于是, $\left|\overline{S}(\Delta) - I\right| \leq \left|\overline{S}(\Delta) - S(\Delta, \xi)\right| + \left|S(\Delta, \xi) - I\right| \leq \frac{\varepsilon}{2}$.

同理可得, $|\underline{S}(\Delta) - I| \le \frac{\varepsilon}{2}$.

从而,有

$$\left| \overline{S}(\Delta) - \underline{S}(\Delta) \right| \le \left| \overline{S}(\Delta) - I \right| + \left| \underline{S}(\Delta) - I \right| < \varepsilon$$

$$\lim_{d(\Delta)\to 0} \left[\overline{S} \left(\Delta \right) - \underline{S} \left(\Delta \right) \right] = 0$$

充分性 设条件被满足,则

$$\underline{S}(\Delta) \le I \le \overline{S}(\Delta)$$

又 $S(\Delta) \leq S(\Delta, \xi) \leq \overline{S}(\Delta)$ 综合以上两式,得

$$|S(\Delta,\xi)-I| \le \overline{S}(\Delta) - \underline{S}(\Delta) \to 0 \quad (d(\Delta) \to 0)$$

即函数
$$f(x) \in R[a,b]$$
, 且 $\int_a^b f(x)dx = I$

定理1.2证毕。

如果记 $\omega_k = M_k - m_k$ 此时

$$\overline{S}(\Delta) - \underline{S}(\Delta) = \sum_{k=1}^{n} (M_k - m_k) \Delta x_k = \sum_{k=1}^{n} \omega_k \Delta x_k$$

于是定理1.1又可以叙述为:

【定理1.1】 函数f(x)在区间 [a,b]上可积的充

分必要条件为
$$\lim_{d(\Delta)\to 0} \sum_{k=1}^{n} \omega_k \Delta x_k = 0$$

3 可积函数类

【定理1.2】 如果函数 $f(x) \in C[a,b]$ 则 $f(x) \in R[a,b]$

【证】 根据在闭区间上连续函数性质,f(x) 必在 [a,b] 上一致连续,即 $\forall \varepsilon > 0$ $\exists \delta > 0$,对 $\forall x',x'' \in [a,b]$,只要 $|x'-x''| < \delta$ 有

$$|f(x') - f(x'')| < \frac{\varepsilon}{b-a}$$

对于 [a,b] 的任意分法 Δ , 只要 $d(\Delta) < \delta$, 注意

$$M_k = f(\xi_k'')$$
,从而有

$$\omega_k = M_k - m_k = f(\xi_k'') - f(\xi_k') < \frac{\varepsilon}{b-a}$$
 $k = 1, 2, \dots, n$

所以
$$\sum_{k=1}^{n} \omega_k \Delta x_k \le \frac{\varepsilon}{b-a} \sum_{k=1}^{n} \Delta x_k = \varepsilon$$

即

$$\lim_{d(\Delta)\to 0} \sum_{k=1}^n \omega_k \Delta x_k = 0$$

由定理**1.1**知, $f(x) \in R[a,b]$

如果把定理1.2的函数连续性条件稍微放宽一点,还有如下结论:

【定理1.3】 如果函数f(x)在区间 [a,b]上有界

并且除去有限个间断点外处处连续,则 $f(x) \in R[a,b]$.

定理 有界函数f(x)在[a,b]上可积 $\Leftrightarrow \forall \varepsilon > 0$,3划分P使 $\sum_{i=1}^{n} \omega_i \Delta x_i < \varepsilon$

Riemann可积的第二充要条件

其中:

$$M_{i} = \sup\{f(x) : x_{i-1} \le x \le x_{i}\}$$

$$m_{i} = \inf\{f(x) : x_{i-1} \le x \le x_{i}\}$$

$$\omega_{i} = M_{i} - m_{i}$$

f(x)在[a,b]上Riemann可积 $\Leftrightarrow \forall \varepsilon > 0,\exists 划分P$,使得 $\sum_{i=1}^{n} \omega_i \Delta x_i < \varepsilon$

下面我们再介绍一类简单的可积函数,即单调函数

【定理1.4】 如果函数f(x)在区间 [a,b]单调,则 $f(x) \in R[a,b]$

【证】 不妨设 f(x)单调增加。若 f(a) = f(b),则 $f(x) = f(a) = f(b) \in C[a,b]$

从而由定理1.3, $f(x) \in R[a,b]$;

若 f(a) < f(b)

$$\forall \varepsilon > 0$$
 $\exists \delta = \frac{\varepsilon}{f(b) - f(a)}$, 对于满足 $d(\Delta) < \delta$

的任意分法 Δ 有

$$\sum_{k=1}^{n} \omega_k \Delta x_k < \delta \sum_{k=1}^{n} [f(x_k) - f(x_{k-1})] = \delta [f(b) - f(a)] = \varepsilon$$

由此即推知
$$f(x) \in R[a,b]$$

1. 定积分的实质: 特殊和式的极限.

2. 定积分的思想和方法:

思考题

将和式极限:

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

表示成定积分.

思考题解答

原式

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

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

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

练习题

- 一、 填空题:
 - 1、函数 f(x) 在[a,b]上的定积分是积分和的极限,即 $\int_{a}^{b} f(x)dx = ______$.
- 二、 利用定积分的定义计算由抛物线 $y = x^2 + 1$,两直线 x = a, x = b (b > a)及横轴所围成的图形的面积.
- 三、 利用定积分的定义计算积分 $\int_a^b x dx$, (a < b).

四、 利用定积分的几何意义,说明下列等式:

1.
$$\int_{0}^{1} \sqrt{1 - x^{2} dx} = \frac{\pi}{4} ;$$
2.
$$\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \cos x dx = 2 \int_{0}^{\frac{\pi}{2}} \cos x dx ;$$

五、水利工程中要计算拦水闸门所受的水压力,已知闸门上水的压强 P 是水深 h 的函数,且有 p = 9.8h(千米/米²),若闸门高H = 3米,宽 L = 2米,求水面与闸门顶相齐时闸门所受的水压力 P (见教材图 5-3).

练习题答案

$$- \cdot 1 \cdot \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_i) \Delta x_i;$$

- 2、被积函数,积分区间,积分变量;
- 3、介于曲线y = f(x), x 轴, 直线x = a, x = b之间 各部分面积的代数和;

$$4 \cdot \int_a^b dx$$
.

$$\frac{1}{3}(b^3-a^3)+b-a.$$

$$\equiv$$
, $\frac{1}{2}(b^2-a^2)$.

五、88.2(千牛).