第二节 微积分基本公式与基本定理

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 $s(T_2) - s(T_1)$

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

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

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

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,

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

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

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

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

$$= \int_a^x f(t)dt + \int_x^{x+\Delta x} f(t)dt - \int_a^x f(t)dt$$

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

由积分中值定理得

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

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

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

$$F'(x) = \frac{d}{dx} \int_{a(x)}^{b(x)} f(t) dt = f[b(x)]b'(x) - f[a(x)]a'(x)$$

if
$$F(x) = \left(\int_{a(x)}^{0} + \int_{0}^{b(x)} f(t) dt \right)$$

= $\int_{0}^{b(x)} f(t) dt - \int_{0}^{a(x)} f(t) dt$,

$$F'(x) = f[b(x)]b'(x) - f[a(x)]a'(x)$$

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.

解
$$\frac{d}{dx}\int_{\cos x}^{1}e^{-t^2}dt=-\frac{d}{dx}\int_{1}^{\cos x}e^{-t^2}dt,$$

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

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

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.

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

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

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

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

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

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

故F(x)在(0,+∞)内为单调增加函数.

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.

$$\mathbf{iE} \quad \diamondsuit F(x) = 2x - \int_0^x f(t)dt - 1,$$

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

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(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,

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

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

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

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

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

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

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.

思考题

设 f(x) 在 [a,b] 上连续,则 $\int_a^x f(t)dt$ 与 $\int_x^b f(u)du$ 是 x 的函数还是 t 与 u 的函数?它们的导数存在吗?如存在等于什么?

思考题解答

$$\int_{a}^{x} f(t)dt = \int_{x}^{b} f(u)du$$
 都是 x 的函数

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

$$\frac{d}{dx}\int_{x}^{b}f(u)du = -f(x)$$

练习题

一、 填空题:

$$1, \quad \frac{d}{dx} \left(\int_a^b e^{-\frac{x^2}{2}} dx \right) = \underline{\qquad}.$$

$$2 \cdot \int_a^x \left(\frac{d}{dx} f(x)\right) dx = \underline{\qquad}.$$

$$3 \cdot \frac{d}{dx} \int_{x}^{-2} \sqrt[3]{t} \ln(t^2 + 1) dt = \underline{\qquad}.$$

4、
$$\int_0^2 f(x)dx = ____,$$
其中 $f(x) = \begin{cases} x^2, 0 \le x \le 1 \\ 2-x, 1 < x < 2 \end{cases}$.

$$5 \cdot \lim_{x \to 0} \frac{\int_0^x \cos t^2 dt}{x} = \underline{\qquad}$$

二、求导数:

1、设函数
$$y = y(x)$$
 由方程 $\int_0^y e^t dt + \int_0^x \cos t dt = 0$ 所确定,求 $\frac{dy}{dx}$;

$$3, \frac{d}{dx} \int_{\sin x}^{\cos x} \cos(\pi t^2) dt ;$$

4、设
$$g(x) = \int_0^{x^2} \frac{dx}{1+x^3}$$
,求 $g''(1)$.

三、 求下列极限:

1.
$$\lim_{x \to +\infty} \frac{\left(\int_0^x e^{t^2} dt\right)^2}{\int_0^x e^{2t^2} dt}$$
; 2. $\lim_{x \to +0} \frac{\int_0^{x^{\frac{1}{2}}} (1 - \cos t^2) dt}{\frac{5}{x^{\frac{5}{2}}}}$.

四、设
$$f(x)$$
为连续函数,证明:
$$\int_0^x f(t)(x-t)dt = \int_0^x (\int_0^t f(u)du)dt.$$

五、 求函数
$$f(x) = \int_0^x \frac{3t+1}{t^2-t+1} dt$$
 在区间[0,1]上的最大值与最小值.

六、 设f(x)在[a,b]上连续且f(x)>0,

$$F(x) = \int_a^x f(t)dt + \int_b^x \frac{dt}{f(t)} , 证明:$$

- (1), $F'(x) \ge 2$;
- (2)、方程F(x) = 0在(a,b)内有且仅有一个根.