第六章

求总量的问题——定积分

第一节

特殊和式的极限—定积分的概念

主要内容:

- 一、定积分概念的两个现实原型
- 二、定积分的概念
- 三、可积条件
- 四、定积分的性质

定积分的起源

积分思想出现在求面积、体积等问题中,在古中国、古希腊、古巴比伦、古埃及的早期数学文献中都有涉及这类问题的思想和方法.

如: 古希腊的<u>阿基米德</u>(公元前287—前212)用边数越来越多的正多边形去逼近圆的面积,称为"穷竭法".

中国魏晋时代的刘徽在其《九章算术注》(公元263年)中,对于计算圆面积提出了著名的"割圆术",他解释说:"割之弥细,所失弥少.割之又割,以至于不可割,则与圆周合体,而无所失矣."这些都是原始的积分思想.

一、抽象定积分概念的两个现实原型

原型I (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轴与两直线x = a, x = b所围成.

曲边梯形的面积的解决思路:

利用元素法的思想求解曲边梯形的面积时,可概括"分割-取近似-求和-取极限"的步骤.

第一步 分割;

将曲边梯形的底,即[a,b]进行分割(用垂直于x轴的直线). 记 $\Delta x_i = x_i - x_{i-1}$. v = f(x)

第二步 取近似;

取出典型小区域,用矩形面积近似曲边梯形面积.

 $\Delta S_i = f(\xi_i)\Delta x_i$. 用矩形面积近似 小曲边梯形面积 第三步 求和;

将每个小曲边梯形的面积都用矩形近似,并将所

有的小矩形面积加起来.

矩形面积和与曲边梯 形面积不相等

$$\sum_{i=1}^{n} \Delta S_i = \sum_{i=1}^{n} f(\xi_i) \Delta x_i .$$

第四步 取极限.

当对曲边梯形底的分割越来越细时,矩形面积之和越近似于曲边梯形面积.

曲边梯形面积的近似值为:

$$\begin{split} A \approx \sum_{i=1}^{n} \Delta S_i &= \sum_{i=1}^{n} f(\xi_i) \Delta x_i \\ &= f(\xi_1) \Delta x_1 + f(\xi_2) \Delta x_2 + f(\xi_3) \Delta x_3 + \dots + f(\xi_n) \Delta x_n \ , \end{split}$$

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

$$A = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_i) \Delta x_j$$

$$= \lim_{\lambda \to 0} [f(\xi_1) \Delta x_1 + f(\xi_2) \Delta x_2 + f(\xi_3) \Delta x_3 + \dots + f(\xi_n) \Delta x_n].$$

原型 II (求变力所做的功)

设质点m受力F的作用沿x轴由点a移动至点b,并设F平行于x轴(如图). 如果F是常量,则它对质点所作的功为 W = F(b-a).

如果力F不是常量,而是质点所在位置x的连续函数 F = F(x), $a \le x \le b$,

那么F对质点m所做的功W应如何计算呢?

解决思路:

元素法

在区间[a,b]内插入n-1个分点 分割 $a = x_0 < x_1 < x_2 < \dots < x_{n-1} < x_n = b$ 把区间[a,b]分成n个小区间 $[x_{i-1},x_i]$, 长度为 $\Delta x_i = x_i - x_{i-1}, i = 1, 2, \dots, n$; 以恒力代 在每个小区间[x_{i-1},x_i]上任取一点 ξ_i , 变力 $F(\xi_i)\Delta x_i$ 就近似于质点m从点 x_{i-1} 位移到 x_i 时 m F(x)、水水和 $O \quad \alpha \quad x_1 \quad x_2 \qquad x_{i-1} \quad x_i \qquad x_{n-1} \quad b$ $F(x) = F(\xi_i)$

当分割无限加细,即小区间的最大长度 取极限 $\lambda = \max\{\Delta x_1, \Delta x_2, \cdots, \Delta x_n\}$ 趋近于零 $(\lambda \to 0)$ 时, F 对质点 m 所做的功 $W = \lim_{\lambda \to 0} \sum_{i=1}^{n} F(\xi_i) \Delta x_i$.

定积分

二、定积分的定义

定义 设f(x)是定义在区间[a,b]上的有界函数,用点 $a = x_0 < x_1 < x_2 < ... < x_{n-1} < x_n = b$ 将区间[a,b]任意 分割成n个子区间 $[x_{i-1},x_i]$ (i = 1,2,...),这些子区间及 其长度均记作 $\Delta x_i = x_i - x_{i-1}$ (i = 1,2,...,n).在每一子 区间 Δx_i 上任取一点 ξ_i ,作n个乘积 $f(\xi_i)\Delta x_i$ 的和式 以直代曲

求和 $\sum_{i=1}^n f(\xi_i) \Delta x_i$.

如果当 $n \to \infty$,同时最大子区间的长度

$$\lambda = \max\{\Delta x_i\} \to 0$$
时,和式 $\sum_{i=1}^n f(\xi_i) \Delta x_i$ 的

极限存在,并且其极限值与[a,b]的分割法 以及ξ的取法无关,则该极限值称为函数

f(x)区间在[a,b]上的定积分,记作:积分和

[a,b]为积分区间

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.

$$\int_{a}^{b} f(\mathbf{x}) d\mathbf{x} = \int_{a}^{b} f(\mathbf{t}) d\mathbf{t} = \int_{a}^{b} f(\mathbf{u}) d\mathbf{u}$$

- (2)在定义中区间的分法和 ξ 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.

总结原型[和][

(1)连续曲线 $y = f(x) \ge 0$ 在[a,b]构成的曲边梯形的面积 为函数 y = f(x)在[a,b]上的定积分,即 $W = \int_a^b f(x) dx$.

定积分的几何意义

(2)在方向平行于x轴的连续变力F(x)作用下,质点m

沿x轴从点a位移到点b所做的功为 $W = \int_a^b F(x) dx$.

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 利用定积分的几何意义计算下列积分.

$$(1)\int_0^1 x dx \; ; \qquad (2)\int_0^1 \sqrt{1-x^2} dx \; .$$

解 $(1)\int_0^1 x dx$,

表示由x = 0, x = 1, y = x及x轴围成的三角形面积.

$$(2)\int_0^1 \sqrt{1-x^2} dx$$
,

表示由 $x = 0, x = 1, y = \sqrt{1 - x^2}$ 及x轴围成

的
$$\frac{1}{4}$$
圆面积.

$$\int_0^1 \sqrt{1-x^2} dx$$

$$= \frac{1}{4} \cdot \pi \cdot 1^2 = \frac{1}{4} .$$

三、可积条件

定理 (可积的必要条件)

若函数f(x)在[a,b]上可积,则f(x)在[a,b]上有界.

定理 (可积的充分条件)

若f(x)是闭区间[a,b]上的连续函数,或者是[a,b]上的单调函数,或者是[a,b]上只有有限个间断点的有界函数,则f(x)在[a,b]上可积.

可导必连续,连续必可积,可积必有界.

四、定积分的性质

定理 若f(x)在[a,b]上可积,k为常数,则kf(x)在[a,b]上也可积,且 $\int_a^b kf(x)dx = k\int_a^b f(x)dx$. 用定积分的定义证明

定理 若f(x)在[a,b]上可积,则 $f(x) \pm g(x)$ 在[a,b]上也可积,

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

定理 (积分区间的可加性)

有界函数f(x)在[a,c],[c,b]上都可积的充要条件是f(x)在

$$[a,b]$$
上也可积,且
$$\int_a^b f(x) dx = \int_a^c f(x) dx + \int_c^b f(x) dx.$$

补充: 不论 a,b,c 的相对位置如何, 上式总成立.

定理
$$\int_a^b \mathbf{1} \cdot \mathrm{d}x = \int_a^b \, \mathrm{d}x = b - a \; .$$

$$\int_{a}^{b} 1 \cdot dx = \int_{a}^{b} dx = b - a.$$

$$\int_{0}^{\frac{\pi}{2}} 3dx = 3 \int_{0}^{\frac{\pi}{2}} dx = \frac{3}{2} \pi.$$

对定积分的补充规定:

$$(2) ঙ a > b 且 \int_b^a f(x) dx 存在时, 令 \int_a^b f(x) dx = - \int_b^a f(x) dx.$$

定理(保序性)

设f(x)与g(x)为定义在[a,b]上的两个可积函数,

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

推论 (保号性)

定理 (有界性)

设m,M分别是f(x)在[a,b]上的最小值和最大值. 若f(x)在[a,b]上可积,则

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

例2 利用定积分的有界性估计下列定积分的值.

$$(1) \int_0^{\pi} \sin x dx \; ; \qquad (2) \int_1^4 (x^2 + 1) dx \; .$$

 $: 0 \le \sin x \le 1, \ x \in [0, \ \pi],$

$$0. \ \pi \leq \int_0^{\pi} \sin x dx \leq 1 \cdot \pi \ ,$$

$$\therefore 0 \leq \int_0^{\pi} \sin x \, \mathrm{d}x \leq \pi.$$

$$(2)\int_1^4 (x^2+1)dx$$
,

$$\therefore 2 \le x^2 + 1 \le 17, x \in [1,4],$$

$$2 \cdot (4-1) \le \int_1^4 (x^2 + 1) dx \le 17 \cdot (4-1) ,$$

定理 (绝对值不等式)

若f(x)在[a,b]上可积,则|f(x)|在[a,b]上也可积,

 $\left| \int_a^b f(x) dx \right| \le \int_a^b |f(x)| dx \cdot -|f(x)| \le |f(x)| \le |f(x)|$

$$\int_{a}^{b} f(x)dx = A_{1} - A_{2} + A_{3} - A_{4}$$

$$\int_{a}^{b} |f(x)|dx = A_{1} + A_{2} + A_{3} + A_{4}$$

定理(积分中值定理)

若函数f(x)在[a,b]上连续,则在[a,b]上至少存在一点 ξ ,使得 $\int_a^b f(x) dx = f(\xi)(b-a).$

积分中值公式的几何解释

在区间[a,b]上至少存在一点 ξ ,使得以区间[a,b]为底边,以曲线y = f(x)为曲边的梯形面积等于同一底边而以 $f(\xi)$ 为高的一个矩形面积.