高等数学A(上)

第二节 原函数与微积分基本公式

一、原函数与不定积分的概念

二、变限的定积分

三、微积分基本公式

一、原函数与不定积分的概念

1. 原函数的定义

如果在区间I上,可导函数F(x)的导函数为f(x),即对任一

定义1

$$x \in I$$
, 都有

$$F'(x) = f(x)$$
 或 d $F(x) = f(x)$ d x

则称F(x)为f(x)或f(x)dx在区间I上的一个原函数.

例 $: (\sin x)' = \cos x, : \sin x = \cos x$ 的一个原函数.

$$: (\ln x)' = \frac{1}{x} (x > 0), :: \ln x = \frac{1}{x} \times \text{在区间}(0, +\infty) \text{内的一个原函数}.$$

问题:

- 1. 在什么条件下,一个函数的原函数存在?
- 2. 若原函数存在, 它如何表示?

定理1

| 若函数f(x)在区间 I上连续,则f(x)在I上存在原函数.

初等函数在定义区间上连续

(下章证明)

初等函数在定义区间上有原函数

声型2 若F(x)是f(x)的一个原函数,则f(x)的所有原函数都在 函数族 F(x) + C(C为任意常数)内.

证

$$: (F(x) + C)' = F'(x) = f(x),$$

F(x) + C 是 f(x)的原函数. 原函数不唯一

设 $\Phi(x)$ 是f(x)的任一原函数, 即 $\Phi'(x) = f(x)$.

则
$$: [\Phi(x) - F(x)]' = \Phi'(x) - F'(x) = f(x) - f(x) = 0,$$

即 $\Phi(x) = F(x) + C_0$ 属于函数族F(x) + C.

2. 不定积分的定义

定义2

设F(x)是f(x)在区间I上的任一原函数,则f(x)的全部原函数的一般表达形式F(x) + C称为f(x)在区间I上的不定积分.

例2 求
$$\int \frac{1}{1+x^2} dx.$$

$$\text{(arctan } x)' = \frac{1}{1+x^2}, \qquad \therefore \int \frac{1}{1+x^2} \, \mathrm{d}x = \arctan x + C.$$

由不定积分的定义, 可知

(1)
$$\frac{\mathrm{d}}{\mathrm{d}x} \left[\int f(x) \, \mathrm{d}x \right] = f(x); \qquad (2) \, \mathrm{d}\left[\int f(x) \, \mathrm{d}x \right] = f(x) \, \mathrm{d}x;$$

(3)
$$\int F'(x) dx = F(x) + C$$
; (4) $\int dF(x) = F(x) + C$.

结论: 微分运算与求不定积分的运算是互逆的.

$$F(x)$$
 求导
求导逆过程
不定积分过程

3.不定积分的几何意义

函数f(x)的原函数的图形称为f(x)的积分曲线.

显然, 求不定积分得到一积分曲线族.

在同一横坐标 $x = x_0$ 处,任一曲线的切线有相同的斜率

例3 设曲线通过点(1,2),且其上任一点处的切线斜率等于这点横坐标的两倍, 求此曲线方程.

解

$$y'=2x$$

$$y = \int 2x dx = x^2 + C$$

所求曲线过点(1,2), 故有

$$2 = 1^2 + C \qquad \therefore C = 1.$$

因此所求曲线为 $y = x^2 + 1$.

y' = 2x的积分曲线族

例4 质点在距地面 x_0 处以初速 v_0 铅直上抛,不计阻力,求其运动规律.

解 取质点运动轨迹为坐标轴,原点在地面,指向朝上,

质点抛出时刻为t=0, 此时质点位置为 x_0 , 初速为 v_0 .

设时刻t质点所在位置为x = x(t),则

运动速度
$$\frac{\mathrm{d}x}{\mathrm{d}t} = v(t)$$
 且 $x(0) = x_0$ ①

加速度
$$\frac{\mathrm{d}^2 x}{\mathrm{d}t^2} = \frac{\mathrm{d}v}{\mathrm{d}t} = -g \quad \underline{1}v(0) = v_0 \quad \underline{2}$$

先由②求出v(t) 再由①求出x(t).

于是所求运动规律为
$$x(t) = -\frac{1}{2}gt^2 + v_0t + x_0$$

二、积分上限函数及其导数

寻求一个计算定积分的有效简便的方法.

引例 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 $v(t) \ge 0$.求在运动时间内物体所经过路程s.

解 设s = s(t)是位置函数,则 $s = s(T_2) - s(T_1)$.

又由定积分的定义可知 $s = \int_{T_1}^{T_2} v(t) dt$

$$O$$
 $s(T_1)$ $s(T_2)$ $s(t)$

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

二、积分上限函数及其导数

1. 积分上限函数的定义

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
$$\int_{a}^{x} f(x) dx = \int_{a}^{x} f(t) dt \frac{i2h}{2} \Phi(x)$$
 — 积分上限函数

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.

这个函数的几何意义是如图阴影部分的面积函数.

2. 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]上可导,并且它的导数

$$\Phi'(x) = \frac{\mathrm{d}}{\mathrm{d}x} \int_{a}^{x} f(t) \, \mathrm{d}t = f(x)(a \le x \le b)$$

即 $\Phi(x)$ 是f(x)在[a, b]上的一个原函数.

$$\mathbf{iii} \quad \Phi'(x) = \lim_{\Delta x \to 0} \frac{\Phi(x + \Delta x) - \Phi(x)}{\Delta x} \qquad \qquad \because \Phi(x) = \int_{a}^{x} f(t) \, \mathrm{d}t$$

$$= \lim_{\Delta x \to 0} \frac{\int_a^{x + \Delta x} f(t) dt - \int_a^x f(t) dt}{\Delta x} : \Phi(x + \Delta x) = \int_a^{x + \Delta x} f(t) dt$$

$$= \lim_{\Delta x \to 0} \frac{\int_{x}^{x + \Delta x} f(t) dt}{\Delta x} = \lim_{\Delta x \to 0} \frac{f(\xi) \Delta x}{\Delta x}$$

$$\xi$$
在 x 与 x + Δx 之间

$$= \lim_{\xi \to x} f(\xi) = f(x)$$

即
$$\Phi'(x) = \frac{\mathrm{d}}{\mathrm{d}x} \int_a^x f(t) \, \mathrm{d}t = f(x)$$

证毕

定理2

(原函数存在定理)

如果f(x)在[a,b]上连续,那么积分上限的函数

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

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.

如果f(x)连续,a(x),b(x)可导,则有

$$\frac{\mathrm{d}}{\mathrm{d}x} \left(\int_{a(x)}^{b(x)} f(t) \, \mathrm{d}t \right) = f[b(x)]b'(x) - f[a(x)]a'(x)$$

$$\mathbf{iii} \quad \because \int_{a(x)}^{b(x)} f(t) dt = \int_{a(x)}^{0} f(t) dt + \int_{0}^{b(x)} f(t) dt$$

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

$$\therefore \left(\int_{a(x)}^{b(x)} f(t) dt \right)_{x}' = f[b(x)] \cdot b'(x) - f[a(x)] \cdot a'(x)$$

提问
$$\frac{\mathrm{d}}{\mathrm{d}x} \int_{x}^{b} f(t) \, \mathrm{d}t = ? \quad \frac{\mathrm{d}}{\mathrm{d}x} \int_{a}^{b(x)} f(t) \, \mathrm{d}t = ? \quad \frac{\mathrm{d}}{\mathrm{d}x} \int_{a(x)}^{b} f(t) \, \mathrm{d}t = ?$$

例1
$$\lim_{x\to 0} \frac{\int_{\cos x}^{1} e^{-t^2} dt}{x^2}$$
. $\frac{0}{0}$ 型

$$\frac{d}{dx} \int_{\cos x}^{1} e^{-t^2} dt = -\frac{d}{dx} \int_{1}^{\cos x} e^{-t^2} dt = -e^{-\cos^2 x} \cdot (\cos x)'$$
$$= \sin x \cdot e^{-\cos^2 x},$$

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

例2 设 f(x) 在内连续,且 f(x) > 0. 证明函数 $F(x) = \frac{\int_0^x t f(t) dt}{\int_0^x f(t) dt}$ 在 $(0, +\infty)$ 内为单调增加函数.

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

$$= \frac{f(x)\int_0^x (x-t)f(t)dt}{\left(\int_0^x f(t)dt\right)^2} > 0$$

$$f(x) > 0, \quad (x > 0)$$

$$(x - t)f(t) > 0, \quad (0 < t < x)$$

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

故f(x)在(0,+∞)内为单调增加函数.

三、牛顿-莱布尼茨公式

(微积分基本定理)

如果函数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 : 由已知和定理2,
$$F(x)$$
和 $\Phi(x) = \int_a^x f(t) dt$ 都是 $f(x)$ 的原函数,

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

令
$$x = a$$
得, $C = \Phi(a) - F(a) = \int_a^a f(x) dx - F(a) = -F(a)$,

$$\therefore \Phi(x) = F(x) + C = F(x) - F(a).$$

令
$$x = b$$
得, $\Phi(b) = F(b) - F(a)$, 即
$$\int_a^b f(x) dx = F(b) - F(a)$$
. 证毕

(1) 当a > b时, 牛顿-莱布尼茨公式或者微积分基本公式仍成立.

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

- (2) 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.
- (3) 求定积分问题转化为求原函数的问题.为方便,记

$$\int_{a}^{b} f(x) dx = F(x) \Big|_{a}^{b} = F(b) - F(a)$$

或
$$\int_{a}^{b} f(x) dx = [F(x)]_{a}^{b} = F(b) - F(a)$$

例3 计算
$$\int_{-1}^{\sqrt{3}} \frac{\mathrm{d}x}{1+x^2}.$$

$$\int_{-1}^{\sqrt{3}} \frac{dx}{1+x^2} = \arctan x \begin{vmatrix} \sqrt{3} \\ -1 \end{vmatrix} = \arctan \sqrt{3} - \arctan(-1)$$
$$= \frac{\pi}{3} - (-\frac{\pi}{4}) = \frac{7}{12}\pi.$$

例4 计算
$$\int_{-2}^{-1} \frac{1}{x} dx$$
.

解 : 当
$$x < 0$$
时, $\frac{1}{x}$ 的一个原函数是 $\ln |x|$,

$$\therefore \int_{-2}^{-1} \frac{1}{x} dx = [\ln |x|]_{-2}^{-1} = \ln 1 - \ln 2 = -\ln 2.$$

$$\qquad \qquad : \qquad \int_0^2 f(x) \mathrm{d}x = \int_0^1 f(x) \mathrm{d}x + \int_1^2 f(x) \mathrm{d}x$$

在[1,2]上规定当x = 1时, f(x) = 5.

例6

计算正弦曲线 $y = \sin x$ 在 $[0, \pi]$ 上与x轴所围成平面图形

的面积.

$$A = \int_0^{\pi} \sin x \, dx$$

$$= -\cos x \Big|_0^{\pi} = -(-1 - 1) = 2$$

- 例7 汽车以每小时36km的速度行驶, 到某处需要减速停车.设汽车以等加速度a = -5m/s²刹车.问从开始刹车到停车走了多少距离?
- 解 设开始刹车时刻为t=0,则此时刻汽车速度

$$v_0 = 36 \text{km/h} = \frac{36 \times 1000}{3600} \text{m/s} = 10 \text{m/s}$$

刹车后汽车减速行驶,其速度为

$$v(t) = v_0 + at = 10 - 5t$$

当汽车停住时, v(t) = 0, 即 10 - 5t = 0,得 t = 2(s)

故在这段时间内汽车所走的距离为

$$s = \int_0^2 v(t) dt = \int_0^2 (10 - 5t) dt = \left[10t - \frac{5}{2}t^2\right]_0^2 = 10(m)$$

证明积分中值定理:

如果f(x)在区间[a,b]上连续,则至少存在一点 $\xi \in (a,b)$,使

$$\int_{a}^{b} f(x) dx = f(\xi)(b - a)$$

 $\int_{a}^{b} f(x) dx = f(\xi)(b-a)$ 证 设 $F(x) = \int_{a}^{x} f(t) dt$, 则F(x)是f(x)在区间[a,b]上的原函数.

- : F(x)在闭区间[a,b]上连续,在区间(a,b)内可导,
- :: 应用微分中值定理,得到,

$$F(b) - F(a) = F'(\xi)(b - a)$$
, 其中 $a < \xi < b$

故
$$\int_a^b f(x) dx = f'(\xi)(b-a), 其中a < \xi < b.$$