+++

第一爷 (2) 定积分的性质、中值定理

- 1. 定积分性质
- 2. 中值定理

一、定积分性质和中值定理

对定积分的补充规定:

(1) 当
$$a = b$$
时, $\int_{a}^{b} f(x)dx = 0$;

(2) 当
$$a > b$$
时, $\int_a^b f(x)dx = -\int_b^a f(x)dx$.

说明 在下面的性质中,假定定积分都存在,且不考虑积分上下限的大小.

性质1
$$\int_a^b [f(x) \pm g(x)] dx = \int_a^b f(x) dx \pm \int_a^b g(x) dx.$$

$$\mathbb{iE} \quad \int_a^b [f(x) \pm g(x)] dx$$

$$= \lim_{\lambda \to 0} \sum_{i=1}^{n} [f(\xi_i) \pm g(\xi_i)] \Delta x_i$$

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

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

(此性质可以推广到有限多个函数作和的情况)

性质2
$$\int_a^b kf(x)dx = k \int_a^b f(x)dx \qquad (k 为常数).$$

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

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

$$=k\int_a^b f(x)dx.$$

性质3 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.

例 若 a < b < c,

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

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

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

(定积分对于积分区间具有可加性)

性质4
$$\int_a^b 1 \cdot dx = \int_a^b dx = b - a$$
.

性质5 如果在区间
$$[a,b]$$
上 $f(x) \ge 0$,

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

$$\text{if} \quad \because f(x) \ge 0, \quad \therefore f(\xi_i) \ge 0, \quad (i = 1, 2, \dots, n)$$

$$\therefore \Delta x_i \ge 0, \quad \therefore \sum_{i=1}^n f(\xi_i) \Delta x_i \ge 0,$$
$$\lambda = \max\{\Delta x_1, \Delta x_2, \dots, \Delta x_n\}$$

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

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

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

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

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

性质5的推论:

(1) 如果在区间[a,b]上 $f(x) \leq g(x)$,

则
$$\int_a^b f(x)dx \le \int_a^b g(x)dx.$$
 $(a < b)$

$$\mathbb{H} \quad :: \ f(x) \leq g(x), \quad :: \ g(x) - f(x) \geq 0,$$

$$\therefore \int_a^b [g(x) - f(x)] dx \ge 0,$$

$$\int_a^b g(x)dx - \int_a^b f(x)dx \ge 0,$$

于是
$$\int_a^b f(x)dx \leq \int_a^b g(x)dx$$
.

性质5的推论:

(2)
$$\left| \int_a^b f(x) dx \right| \leq \int_a^b |f(x)| dx. \quad (a < b)$$

$$\mathbf{iE} \quad :: -|f(x)| \le f(x) \le |f(x)|,$$

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

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

说明: |f(x)|在区间[a,b]上的可积性是显然的.

性质6 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,

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

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

(此性质可用于估计积分值的大致范围)

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

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

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

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

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

例 3 估计积分 $\int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \frac{\sin x}{x} dx$ 值的范围.

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
$$x = \frac{\pi}{4}$$
为最大点, $x = \frac{\pi}{2}$ 为最小点,

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

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

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

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

性质7(定积分中值定理)

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 $\int_a^b f(x) dx = f(\xi)(b-a)$. $(a \le \xi \le b)$ 积分中值公式

 $\frac{1}{b-a} \int_a^b f(x) dx \qquad f(x) 在 [a,b] 上 的平均值$

 $\text{iff} \quad :: \quad m(b-a) \leq \int_a^b f(x) dx \leq M(b-a)$

$$\therefore m \leq \frac{1}{h-a} \int_a^b f(x) dx \leq M$$

由闭区间上连续函数的介值定理知

在区间[a,b]上至少存在一个点 ξ

$$f(\xi) = \frac{1}{b-a} \int_a^b f(x) dx,$$

 $\mathbb{P} \int_a^b f(x) dx = f(\xi)(b-a)(a \le \xi \le b)$

1. 积分中值公式的几何解释:

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。

2. 积分中值公式的注释:

微分中值定理中的 $\xi \in (a,b)$, 积分中值定理中的 $\xi \in [a,b]$ 。

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

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

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

例 5 $\lim_{n\to+\infty} \int_n^{n+1} x^2 e^{-x^2} dx.$

方法1: 利用积分中值定理

方法2: 利用估值定理以及夹逼准则

$$(n+1)^2 e^{-(n+1)^2} \le x^2 e^{-x^2} \le n^2 e^{-n^2}$$

$$\int_{n}^{n+1} (n+1)^{2} e^{-(n+1)^{2}} dx \le \int_{n}^{n+1} x^{2} e^{-x^{2}} dx \le \int_{n}^{n+1} n^{2} e^{-n^{2}} dx$$

$$\lim_{n\to\infty} (n+1)^2 e^{-(n+1)^2} = \lim_{n\to\infty} (n^2 e^{-n^2}) = 0$$

性质8(广义的积分中值定理)

如果函数f(x), g(x) 在闭区间[a,b]上连续,

g(x)在[a,b]上不变号,

则在积分区间[a,b]上至少存在一个点 ξ ,

$$\int_a^b f(x)g(x)dx = f(\xi)\int_a^b g(x)dx$$

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

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?

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
$$f(x) = \begin{cases} 1, & x \to 1 \\ 0, & x \to 1 \end{cases}$$
 $g(x) = \begin{cases} 0, & x \to 1 \\ 1, & x \to 1 \end{cases}$

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。