定积分的性质

线性质 单调性不等性 绝对值不等性 区间的中值定理

性质1.1 线性性质

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

(此性质可以推广到有限多个函数作和的情况)

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

性质1.2 单调性质

如果在区间[a,b]上 $f(x) \ge 0$,

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

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

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

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

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

如果在区间
$$[a,b]$$
上 $f(x) \le g(x)$,
则 $\int_a^b f(x)dx \le \int_a^b g(x)dx$. $(a < b)$

推论1.1 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
$$m(b-a) \leq \int_a^b f(x) dx \leq M(b-a)$$
.

证
$$: m \leq f(x) \leq M,$$

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

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

(此性质可用于估计积分值的大致范围)

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

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

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

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

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

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

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

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

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

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

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,

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

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

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

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

性质1.3 绝对值不等式
$$\left| \int_a^b f(x) dx \right| \le \int_a^b |f(x)| dx. \quad (a < b)$$

证
$$: -|f(x)| \leq f(x) \leq |f(x)|,$$

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

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

说明: |f(x)|在区间[a,b]上的可积性是显然的.

性质1.4 区间可加性

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.

(定积分对于积分区间具有可加性)

性质1.5 乘积性质

设
$$f,g \in R[a,b]$$
, 则 $fg \in R[a,b]$

性质1.6 积分中值定理

如果函数 f(x) 在闭区间[a,b]上连续, g(x) 在 [a,b]上可积且不变号,则在积分区间[a,b]上至少存在 一个点 ξ ,使

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

推论1.2 (定积分均值公式)

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

积分均值公式

14

积分均值公式的几何解释:

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。

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

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

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

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.

思考题

定积分性质中指出,若f(x),g(x)在[a,b] 上都可积,则f(x)+g(x)或f(x)g(x)在[a,b] 上也可积。这一性质之逆成立吗?为什么?

思考题解答

由 f(x)+g(x)或 f(x)g(x)在[a,b]上可积,不能断言 f(x),g(x)在[a,b]上都可积。

例
$$f(x) = \begin{cases} 1, & x$$
为有理数
$$g(x) = \begin{cases} 0, & x$$
为有理数
$$g(x) = \begin{cases} 1, & x \end{cases}$$
 1, x 为无理数

显然 f(x) + g(x) 和 f(x)g(x) 在[0,1]上可积,但 f(x),g(x) 在[0,1]上都不可积。

练习题

一、填空题:

- 1、如果积分区间[a,b]被点c分成[a,c]与[c,b],则 定积分的可加性为 $\int_a^b f(x)dx = ______;$
- 2、如果 f(x)在[a,b]上的最大值与最小值分别为 M与 m, 则 $\int_{b}^{a} f(x)dx$ 有如下估计式: ______

_____;

- 3、当a > b时,我们规定 $\int_a^b f(x)dx$ 与 $\int_b^a f(x)dx$ 的关系是______;
- 4、积分中值公式

 $\int_{a}^{b} f(x)dx = f(\xi)(b-a), (a \le \xi \le b)$ 的几何意义是

5、下列两积分的大小关系是:

(1)
$$\int_0^1 x^2 dx _{----} \int_0^1 x^3 dx$$

(2)
$$\int_{1}^{2} \ln x dx \int_{1}^{2} (\ln x)^{2} dx$$

(3)
$$\int_0^1 e^x dx _ \int_0^1 (x+1) dx$$

二、证明:
$$\int_a^b kf(x)dx = k \int_a^b f(x)dx$$
 (k 是常数).

三、估计下列积分
$$\int_{\frac{\sqrt{3}}{3}}^{\frac{\sqrt{3}}{3}} xarc \cot xdx$$
的值.

四、证明不等式:
$$\int_{1}^{2} \sqrt{x+1} dx \ge \sqrt{2}$$
 .

六、用定积分定义和性质求极限:

1.
$$\lim_{n\to\infty} \left(\frac{1}{n+1} + \frac{1}{n+2} + \dots + \frac{1}{2n}\right);$$

- $2. \cdot \lim_{n\to\infty} \int_0^{\frac{\pi}{4}} \sin^n x dx.$
- 七、设f(x)及g(x)在[a,b]上连续,证明:
 - 1、若在[a,b]上 $f(x) \ge 0$,且 $\int_a^b f(x)dx = 0$,则在[a,b]上 $f(x) \equiv 0$;
 - 2、若在[a,b]上, $f(x) \ge 0$,且f(x)不恒等于0,则 $\int_a^b f(x)dx > 0$;
 - 3、若在[a,b]上 $f(x) \le g(x)$,且 $\int_a^b f(x)dx = \int_a^b g(x)dx, \quad 则在<math>[a,b]$ 上 $f(x) \equiv g(x).$

练习题答案

一、1、
$$\int_{a}^{c} f(x)dx + \int_{c}^{b} f(x)dx$$
;

2、 $m(b-a) \leq \int_{a}^{b} f(x)dx \leq M(b-a)$, $a < b$;

3、 $\int_{a}^{b} f(x)dx = -\int_{b}^{a} f(x)dx$;

4、曲边梯形各部分面积的代数和等于
 $f(\xi) = b - a$ 为邻边的矩形面积;

5、(1)>; (2)>; (3)>.

 Ξ 、1、 $\frac{\pi}{9} \leq \int_{\frac{1}{\sqrt{3}}}^{\sqrt{3}} x \arctan x dx \leq \frac{2}{3}\pi$;

2、 $\frac{1}{2} \leq \int_{0}^{1} \frac{dx}{\sqrt{4-2x-x^2+x^3}} \leq \arcsin \frac{3}{5}$.