第五章

第一爷

第五章

定积分的概念及性质

- 一、定积分问题举例
- 二、定积分的定义
- 三、定积分的性质

一、定积分问题举例

矩形面积 = ah

梯形面积 = $\frac{h}{2}(a+b)$

1. 曲边梯形的面积

设曲边梯形是由连续曲线

$$y = f(x) \quad (f(x) \ge 0)$$

及x轴,以及两直线 x=a, x=b所围成, 求其面积 A.

解决步骤:

1) 大化小. 在区间 [a,b] 中任意插入 n-1 个分点 $a = x_0 < x_1 < x_2 < \dots < x_{n-1} < x_n = b$

用直线 $x = x_i$ 将曲边梯形分成 n 个小曲边梯形;

2) **常代变.** 在第i 个窄曲边梯形上任取 $\xi_i \in [x_{i-1}, x_i]$

作以 $[x_{i-1},x_i]$ 为底, $f(\xi_i)$ 为高的小矩形, 并以此小

梯形面积近似代替相应 窄曲边梯形面积 ΔI_i ,得

 $\Delta A_i \approx f(\xi_i) \Delta x_i \quad (\Delta x_i = x_i - x_{i-1}, i = 1, 2, \dots, n)$

3) 近似和.

$$A = \sum_{i=1}^{n} \Delta A_i \approx \sum_{i=1}^{n} f(\xi_i) \Delta x_i$$

4) 取极限. 令 $\lambda = \max_{1 \le i \le n} \{\Delta x_i\}$,则曲边梯形面积

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

2. 变速直线运动的路程

设某物体作直线运动, 已知速度 $v = v(t) \in C[T_1, T_2]$, 且 $v(t) \ge 0$,求在运动时间内物体所经过的路程 s.

- 1) 大化小. 在 $[T_1, T_2]$ 中任意插入 n-1个分点,将它分成 n 个小段 $[t_{i-1},t_i]$ $(i=1,2,\cdots,n)$, 在每个小段上物体经 过的路程为 Δs_i ($i=1,2,\dots,n$)
- 2) 常代变. 任取 $\xi_i \in [t_{i-1}, t_i]$, 以 $v(\xi_i)$ 代替变速, 得

$$\Delta s_i \approx v(\xi_i) \Delta t_i \quad (i = 1, 2, \dots, n)$$

3) 近似和.

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

4) 取极限

$$s = \lim_{\lambda \to 0} \sum_{i=1}^{n} v(\xi_i) \Delta t_i \qquad (\lambda = \max_{1 \le i \le n} \Delta t_i)$$

上述两个问题的共性:

•解决问题的方法步骤相同:

"大化小,常代变,近似和,取极限"

• 所求量极限结构式相同: 特殊乘积和式的极限

二、定积分定义

设函数 f(x)定义在[a,b]上, 若对[a,b]的任一种分法 $a = x_0 < x_1 < x_2 < \dots < x_n = b$, $\Leftrightarrow \Delta x_i = x_i - x_{i-1}$, $\Leftarrow x_i = x_i - x_{i-1}$ $\xi_i \in [x_i, x_{i-1}]$, 只要 $\lambda = \max_{1 \le i \le n} \{\Delta x_i\} \to 0$ 时 $\sum_{i=1}^n f(\xi_i) \Delta x_i$ 总趋于确定的极限 I ,则称此极限 I 为函数 f(x) 在区间 [a,b]上的**定积分**, 记作 $\int_{a}^{b} f(x) dx$ $\int_{a}^{b} f(x) dx = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_{i}) \Delta x_{i} \frac{\xi_{i}}{\mathbf{o} \cdot \mathbf{a}} x_{1} x_{i-1} x_{i} \mathbf{b} x$

此时称 f(x) 在 [a,b] 上可积.

变量用什么字母表示无关,即

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

定积分的几何意义: f(x) > 0, $\int_{a}^{b} f(x) dx = A$ 曲边梯形面积 f(x) < 0, $\int_a^b f(x) dx = -A$ 曲边梯形面积的负值 $\int_{a}^{b} f(x) dx = A_1 - A_2 + A_3 - A_4 + A_5$

各部分面积的代数和

可积的充分条件:

定理1.函数 f(x)在 [a,b]上连续 $\Longrightarrow f(x)$ 在 [a,b]可积. 定理2. 函数 f(x)在 [a,b]上有界, 且只有有限个间断点 $\Longrightarrow f(x)$ 在 [a,b]可积. (证明略)

例1. 利用定义计算定积分 $\int_0^1 x^2 dx$.

解: 将 [0,1] n 等分, 分点为 $x_i = \frac{i}{n}$ $(i = 0, 1, \dots, n)$ $\Re \xi_i = \frac{i}{n}, \ \Delta x_i = \frac{1}{n} \ (i = 1, 2, \cdots, n)$ 则 $f(\xi_i)\Delta x_i = \xi_i^2 \Delta x_i = \frac{i^2}{x^3}$

例2. 用定积分表示下列极限:

(1)
$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=1}^{n} \sqrt{1 + \frac{i}{n}}$$

(1)
$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=1}^{n} \sqrt{1 + \frac{i}{n}}$$
 (2) $\lim_{n \to \infty} \frac{1^p + 2^p + \dots + n^p}{n^{p+1}}$

M: (1)
$$\lim_{n \to \infty} \frac{1}{n} \sum_{i=1}^{n} \sqrt{1 + \frac{i}{n}} = \lim_{n \to \infty} \sum_{i=1}^{n} \sqrt{1 + \frac{i}{n}} \frac{1}{n} \underbrace{\Delta x_{i}}_{\xi_{i}}$$

$$= \int_{0}^{1} \sqrt{1 + x} \, dx$$

(2)
$$\lim_{n \to \infty} \frac{1^p + 2^p + \dots + n^p}{n^{p+1}} = \lim_{n \to \infty} \sum_{i=1}^n \left(\frac{i}{n}\right)^p \left[\frac{1}{n} - \Delta x_i\right]$$
$$= \int_0^1 x^p \, dx$$

说明: 设 $f(x) \in C[a,b]$, 则 $\int_{a}^{b} f(x) dx$ 存在,根据定积 分定义可得如下近似计算方法:

分定义可得如下近似计算方法: 将
$$[a,b]$$
 分成 n 等份: $\Delta x = \frac{b-a}{n}$, $x_i = a+i \cdot \Delta x \ (i=0,1,\cdots,n)$ $\supseteq f(x_i) = y_i \ (i=0,1,\cdots,n)$

 $i \exists f(x_i) = y_i \ (i = 0, 1, \dots, n)$

1.
$$\int_{a}^{b} f(x) dx \approx y_0 \Delta x + y_1 \Delta x + \dots + y_{n-1} \Delta x$$

$$=\frac{b-a}{n}(y_0+y_1+\cdots+y_{n-1})$$
 (左矩形公式)

2.
$$\int_a^b f(x) dx \approx y_1 \Delta x + y_2 \Delta x + \dots + y_n \Delta x$$

$$=\frac{b-a}{n}(y_1+y_2+\cdots+y_n)$$
 (右矩形公式)

3. $\int_{a}^{b} f(x) dx$ $\int_{a}^{\infty} f(x) dx$ $\approx \sum_{i=1}^{n-1} \frac{1}{2} [y_{i-1} + y_i] \Delta x$ $o \quad a \quad x_{i-1} x_i$ $= \frac{b-a}{n} \left[\frac{1}{2} (y_0 + y_n) + (y_1 + \dots + y_{n-1}) \right] \quad ($ (梯形公式)

为了提高精度,还可建立更好的求积公式,例如辛普森 公式, 复化求积公式等, 并有现成的数学软件可供调用.

三、定积分的性质 (设所列定积分都存在)

1.
$$\int_{a}^{b} f(x) dx = -\int_{b}^{a} f(x) dx \implies \int_{a}^{a} f(x) dx = 0$$

2.
$$\int_{a}^{b} dx = b - a$$

3.
$$\int_{a}^{b} k f(x) dx = k \int_{a}^{b} f(x) dx \qquad (k 为常数)$$

4.
$$\int_{a}^{b} [f(x) \pm g(x)] dx = \int_{a}^{b} f(x) dx \pm \int_{a}^{b} g(x) dx$$

证: 左端 = $\lim_{n \to \infty} \sum_{i=0}^{n} [f(\xi_i) \pm g(\xi_i)] \Delta x_i$

$$=\lim_{\lambda\to 0}\sum_{i=1}^n f(\xi_i)\Delta x_i\pm\lim_{\lambda\to 0}\sum_{i=1}^n g(\xi_i)\Delta x_i=\bar{\pi}\,\dot{\Xi}$$

5. $\int_{a}^{b} f(x) dx = \int_{a}^{c} f(x) dx + \int_{c}^{b} f(x) dx$

证: 当a < c < b时, 因f(x)在[a,b]上可积,

所以在分割区间时, 可以永远取 c 为分点, 于是

$$\sum_{[a,b]} f(\xi_i) \Delta x_i = \sum_{[a,c]} f(\xi_i) \Delta x_i + \sum_{[c,b]} f(\xi_i) \Delta x_i$$

$$\Leftrightarrow \lambda \to 0$$

$$\int_a^b f(x) dx = \int_a^c f(x) dx + \int_c^b f(x) dx$$

当 a, b, c 的相对位置任意时, 例如 a < b < c,

则有

$$\int_{a}^{c} f(x) dx = \int_{a}^{b} f(x) dx + \int_{b}^{c} f(x) dx$$

 $\therefore \int_a^b f(x) dx = \int_a^c f(x) dx - \int_b^c f(x) dx$

$$= \int_{a}^{c} f(x) dx + \int_{a}^{b} f(x) dx$$

6. 若在 [a,b] 上 $f(x) \ge 0$, 则 $\int_a^b f(x) dx \ge 0$.

$$\lim_{i \to 1} : \sum_{i=1}^n f(\xi_i) \Delta x_i \ge 0$$

$$\therefore \int_{a}^{b} f(x) dx = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_{i}) \Delta x_{i} \ge 0$$

推论1. 若在 [a,b] 上 $f(x) \le g(x)$,则

$$\int_{a}^{b} f(x) \, \mathrm{d}x \le \int_{a}^{b} g(x) \, \mathrm{d}x$$

推论2.
$$\int_{a}^{b} f(x) dx | \leq \int_{a}^{b} f(x) dx \quad (a < b)$$

 $|f(x)| \le f(x) \le |f(x)|$

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

$$\mathbb{E} \left| \int_a^b f(x) \, \mathrm{d}x \right| \le \int_a^b |f(x)| \, \mathrm{d}x$$

7. 设
$$M = \max_{[a,b]} f(x), m = \min_{[a,b]} f(x),$$
则

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

例3. 试证: $1 \le \int_0^{\frac{\pi}{2}} \frac{\sin x}{x} dx \le \frac{\pi}{2}$.

证: 设
$$f(x) = \frac{\sin x}{x}$$
, 则在 $(0, \frac{\pi}{2})$ 上,有
$$f'(x) = \frac{x\cos x - \sin x}{x^2} = \frac{\cos x}{x^2} (x - \tan x) < 0$$

$$\therefore f(\frac{\pi}{2}) < f(x) < f(0^+)$$

即
$$\frac{2}{\pi} < f(x) < 1, x \in (0, \frac{\pi}{2})$$

$$\begin{array}{ccc} x^{-} & x^{-} \\ & \therefore & f(\frac{\pi}{2}^{-}) < f(x) < f(0^{+}) \\ & & \frac{2}{\pi} < f(x) < 1, & x \in (0, \frac{\pi}{2}) \\ & & \text{th} & & \int_{0}^{\frac{\pi}{2}} \frac{2}{\pi} \, \mathrm{d}x \le \int_{0}^{\frac{\pi}{2}} f(x) \, \mathrm{d}x \le \int_{0}^{\frac{\pi}{2}} 1 \, \mathrm{d}x \end{array}$$

即
$$1 \le \int_0^{\frac{\pi}{2}} \frac{\sin x}{x} dx \le \frac{\pi}{2}$$

8. 积分中值定理

若 $f(x) \in C[a,b]$, 则至少存在一点 $\xi \in [a,b]$, 使

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

证:设f(x)在[a,b]上的最小值与最大值分别为m,M

则由性质7可得 $m \le \frac{1}{b-a} \int_{a}^{b} f(x) \, \mathrm{d}x \le M$

根据闭区间上连续函数介值定理,在[a,b]上至少存在一

点
$$\xi \in [a,b]$$
,使
$$f(\xi) = \frac{1}{b-a} \int_a^b f(x) dx$$
 因此定理成立.

说明:

• 积分中值定理对
$$a < b$$
或 $a > b$ 都成立.
• 可把
$$\frac{\int_a^b f(x) dx}{b-a} = f(\xi)$$
理解为 $f(x)$ 在 $[a,b]$ 上的平均值. 因

故它是有限个数的平均值概念的推广.

 \emptyset 4. 计算从 0 秒到 T 秒这段时间内自由落体的平均 速度.

解: 已知自由落体速度为

$$v = gt$$

故所求平均速度

$$\bar{v} = \frac{1}{T - 0} \int_0^T gt \, \mathrm{d}t$$

$$= \frac{1}{T} \cdot \frac{1}{2} g T^2 = \frac{gT}{2}$$

内容小结

1. 定积分的定义 — 乘积和式的极限

- 2. 定积分的性质
- 3. 积分中值定理

──> 连续函数在区间上的平均值公式

思考与练习

1. 用定积分表示下述极限:

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

$$\mathbf{\mathcal{H}}: I = \lim_{n \to \infty} \frac{1}{\pi} \sum_{k=0}^{n-1} \sin \frac{k\pi}{n} \cdot \frac{\pi}{n} = \frac{1}{\pi} \int_{0}^{\pi} \sin x \, \mathrm{d}x$$

$$\frac{0}{n} \frac{\pi}{n} \frac{2\pi}{n} \frac{(n-1)\pi}{n} \frac{\pi}{x} \hat{x}$$

$$\vec{x} = \lim_{n \to \infty} \sum_{k=0}^{n-1} \sin(\pi \cdot \frac{k}{n}) \cdot \frac{1}{n} = \int_{0}^{1} \sin \pi x \, dx$$

$$0 \quad \frac{1}{n} \quad \frac{2}{n} \qquad \frac{n-1}{n} \quad 1 \quad x$$

思考: 如何用定积分表示下述极限

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

提示: $I = \lim_{n \to \infty} \frac{1}{\pi} \sum_{k=1}^{n} \sin \frac{k\pi}{n} \cdot \frac{\pi}{n}$

$$-\lim_{n\to\infty}\frac{1}{n}\sin\frac{n\pi}{n} + \lim_{n\to\infty}\frac{1}{n}\sin\frac{(n+1)\pi}{n}$$

$$= \frac{1}{\pi} \int_0^{\pi} \sin x \, \mathrm{d}x$$

极限为0!