ЛЕКЦИЯ 12

Вычисление определенных интегралов

1. Интеграл с переменным верхним пределом. Если функция f интегрируема на отрезке [a,b], то для любого $x \in [a,b]$ существует интеграл

 $F(x) = \int_{a}^{x} f(t) dt, \qquad (1)$

который называется интегралом с переменным верхним пределом.

а) Непрерывность интеграла.

Tеорема 1. Если функция f интегрируема на отрезке [a,b], то функция F(x) непрерывна на этом отрезке.

 \circ Пусть $x \in [a,b]$ и $x + \Delta x \in [a,b]$. Докажем, что

$$\Delta F = F(x + \Delta x) - F(x) \to 0$$
 при $\Delta x \to 0$.

В силу свойств интеграла (§ 35, п. 2)

$$\Delta F = \int_{a}^{x+\Delta x} f(t) dt - \int_{a}^{x} f(t) dt = \int_{x}^{x+\Delta x} f(t) dt.$$
 (2)

Так как функция f интегрируема на отрезке [a,b], то она ограничена, т. е.

$$\exists M > 0 \colon \forall x \in [a, b] \to |f(x)| \leqslant M. \tag{3}$$

Согласно правилу оценки интеграла из (2) и (3) следует, что

$$|\Delta F| \leqslant \Big| \int_{x}^{x+\Delta x} |f(t)| dt \Big| \leqslant M|\Delta x|,$$

откуда получаем: $\Delta F \to 0$ при $\Delta x \to 0$, т. е. функция F непрерывна в точке x. Поскольку x — произвольная точка отрезка [a,b], то функция F непрерывна на отрезке [a,b]. \blacksquare

б) Дифференцируемость интеграла.

Tеорема 2. Если функция f интегрируема на отрезке [a,b] и непрерывна в точке $x_0 \in [a,b]$, то функция $F(x) = \int\limits_a^x f(t) \, dt \, \partial u \phi \phi$ еренцируема в точке x_0 , причем

$$F'(x_0) = f(x_0). (4)$$

в) Существование первообразной у непрерывной функции.

Теорема 3. Если функция f непрерывна на отрезке [a,b], то она имеет первообразную на этом отрезке, причем первообразной для функции f является интеграл c переменным верхним пределом (1), и поэтому

 $\int f(x) dx = \int_{a}^{x} f(t) dt + C, \tag{8}$

где C — произвольная постоянная.

О Пусть x — произвольная точка отрезка [a,b]. По теореме 2 функция F(x), определяемая формулой (1), имеет в точке x производную, равную f(x), т. е.

 $F'(x) = \frac{d}{dx} \left(\int_{a}^{x} f(t) dt \right) = f(x). \tag{9}$

Согласно определению первообразной функция F(x) является первообразной для функции f(x) на отрезке [a,b], и поэтому справедливо равенство (8).

Замечание 2. Согласно теореме 3 (формула (9)) операция интегрирования непрерывной функции с переменным верхним пределом является обратной к операции дифференцирования. Утверждение о том, что производная интеграла с переменным верхним пределом от непрерывной функции равна значению подынтегральной функции при значении аргумента, равном верхнему пределу интеграла, является важнейшим фактом курса математического анализа.

Следствие. Из теоремы 3 следует, что всякая первообразная $\Phi(x)$ для функции f, непрерывной на отрезке [a,b], имеет вид

$$\Phi(x) = \int_{a}^{x} f(t) dt + C, \quad a \leqslant x \leqslant b, \tag{10}$$

 $r\partial e \ C \ - \ nocmoянная.$

2. Вычисление определенных интегралов.

а) Формула Ньютона-Лейбница.

Tеорема 4. Если функция f(x) непрерывна на отрезке [a,b] и если $\Phi(x)$ — какая-нибудь первообразная для f(x) на этом отрезке, то справедлива формула Ньютона-Лейбница

$$\int_{a}^{b} f(x) dx = \Phi(b) - \Phi(a). \tag{11}$$

О Согласно следствию из теоремы 3 существует число C такое, что справедливо равенство (10). Подставляя в формулу (10) x=a и учи-

тывая, что $\int_{a}^{a} f(t) dt = 0$, получаем $C = \Phi(a)$. Поэтому равенство (10)

можно записать в виде

$$\Phi(x) = \int_{a}^{x} f(t) dt + \Phi(a). \tag{12}$$

Равенство (12) выполняется при любых значениях $x \in [a,b]$ и, в частности, при x=b, т. е.

$$\Phi(b) = \int_{a}^{b} f(t) dt + \Phi(a),$$

откуда следует формула (11), так как величина определенного интеграла не зависит от того, какой буквой обозначается независимое переменное в интеграле. \bullet

б) Замена переменного.

Теорема 5. Пусть функция f(x) непрерывна на интервале (a_0,b_0) , а функция $\varphi(t)$ имеет непрерывную производную на интервале (α_0,β_0) , причем $\varphi(t)\in(a_0,b_0)$ при всех $t\in(\alpha_0,\beta_0)$.

Тогда если $\alpha \in (\alpha_0, \beta_0), \ \beta \in (\alpha_0, \beta_0), \ a = \varphi(\alpha), \ b = \varphi(\beta), \ mo \ cnpa$ ведлива формула замены переменного в определенном интеграле

$$\int_{a}^{b} f(x) dx = \int_{\alpha}^{\beta} f(\varphi(t))\varphi'(t) dt.$$
 (16)

 \circ Так как $a \in (a_0, b_0), b \in (a_0, b_0)$, а функция f(x) непрерывна на интервале (a_0, b_0) , то по формуле Ньютона—Лейбница находим

$$\int_{a}^{b} f(x) dx = \Phi(b) - \Phi(a), \tag{17}$$

где $\Phi'(x) = f(x)$ для всех $x \in (a_0, b_0)$.

Функция $\Phi(\varphi(t))$ является первообразной для функции, стоящей под знаком интеграла в правой части формулы (16), так как

$$\frac{d}{dt}(\Phi(\varphi(t))) = \Phi'(\varphi(t))\varphi'(t) = f(\varphi(t))\varphi'(t).$$

Применяя к функции $f(\varphi(t))\varphi'(t)$ формулу Ньютона–Лейбница и учитывая, что $\varphi(\alpha)=a,\, \varphi(\beta)=b,\,$ получаем

$$\int_{\alpha}^{\beta} f(\varphi(t))\varphi'(t) dt = \Phi(\varphi(\beta)) - \Phi(\varphi(\alpha)) = \Phi(b) - \Phi(a).$$
 (18)

Из равенств (17) и (18) следует формула (16). ●

в) Интегрирование по частям.

Tеорема 6. Если функции u(x) и v(x) имеют на отрезке [a,b] непрерывные производные, то справедлива формула интегрирования по частям

$$\int_{a}^{b} uv' \, dx = (uv) \Big|_{a}^{b} - \int_{a}^{b} vu' \, dx. \tag{23}$$

 \circ Интегрируя на отрезке [a,b] тождество

$$uv' = (uv)' - u'v,$$

где $uv',\,(uv)',\,u'v$ — непрерывные функции, получаем

$$\int_{a}^{b} uv' \, dx = \int_{a}^{b} (uv)' \, dx - \int_{a}^{b} vu' \, dx. \tag{24}$$

По формуле Ньютона-Лейбница находим

$$\int_{a}^{b} (uv)' dx = (uv) \Big|_{a}^{b} = u(b)v(b) - u(a)v(a).$$

Поэтому равенство (24) можно записать в виде (23). ●

3. Простейшие дифференциальные уравнения.

а) Дифференциальные уравнения первого порядка. Задачу о нахождении первообразной для непрерывной на интервале (a,b) функции f(x) можно сформулировать так: найти функцию y(x), которая на интервале (a,b) является решением уравнения

$$y'(x) = f(x). (25)$$

Уравнение такого вида является обыкновенным дифференциальным уравнением первого порядка. Все решения уравнения (25) можно записать в виде

$$y(x) = \int_{x_0}^{x} f(t) dt + C,$$
 (26)

где $x_0 \in (a, b), C$ — произвольная постоянная.

Чтобы выделить единственное решение уравнения (25), достаточно задать значение функции y(x) в какой-либо точке, например в точке x_0 . Если $y(x_0) = y_0$, то из формулы (26) получаем

$$y(x) = y_0 + \int_{x_0}^{x} f(t) dt.$$

В приложениях часто встречаются дифференциальные уравнения первого порядка, имеющие вид

$$y'(x) = ky(x), (27)$$

где k — постоянная.

Решениями уравнения (27) являются функции $y=Ce^{kx}$, где C — произвольная постоянная. Можно показать, что других решений уравнение (27) не имеет. Если известно, что $y(x_0)=y_0$, то $C=y_0$, и поэтому

$$y = y_0 e^{k(x - x_0)}.$$

б) *Дифференциальные уравнения второго порядка*. Рассмотрим уравнение

 $y''(x) + \omega^2 y(x) = 0, (28)$

где ω — некоторое положительное число. Уравнение (28) называют уравнением гармонических колебаний.

Легко проверить, что функции $\cos \omega x$ и $\sin \omega x$ являются решениями уравнения (28). Отсюда следует, что функции вида

$$y = C_1 \cos \omega x + C_2 \sin \omega x,\tag{29}$$

где C_1 и C_2 — произвольные постоянные, удовлетворяют уравнению (28). Если известно значение функции y(x) и значение ее производной при $x=x_0$ (начальные условия), т. е. заданы числа $y_0=y(x_0)$ и $\widetilde{y}_0=y'(x_0)$, то этими условиями определяется единственное решение уравнения (28).

Приложения определенного интеграла

1. Вычисление площади плоской фигуры.

а) Плоская фигура и ее площадь. Произвольное ограниченное множество точек плоскости будем называть плоской фигурой. Если плоскую фигуру можно представить как объединение конечного числа непересекающихся прямоугольников, то такую фигуру назовем клеточной. Под прямоугольником будем понимать множество точек вида $K = \{(x,y): a_1 \leqslant x \leqslant b_1, a_2 \leqslant y \leqslant b_2\}$ или множество, получаемое из K удалением части границы (или всей границы) множества K.

Площадью прямоугольника <math>K назовем число $(b_1-a_1)(b_2-a_2)$ независимо от того, принадлежат или не принадлежат множеству K его граничные точки, а площадью клеточной фигуры назовем сумму площадей прямоугольников, из которых составлена эта фигура.

Плоскую фигуру G назовем *квадрируемой*, если для любого $\varepsilon > 0$ найдутся клеточные фигуры q и Q такие, что

$$q \subset G \subset Q,$$
 (1)

$$0 \leqslant S(Q) - S(q) < \varepsilon, \tag{2}$$

где S(Q), S(q) — площади фигур Q и q соответственно.

Пусть плоская фигура G квадрируема. Тогда nлощаdь ω этой ϕu -sypы назовем число S(G) такое, что

$$S(q) \leqslant S(G) \leqslant S(Q) \tag{3}$$

для любых клеточных фигур q и Q, удовлетворяющих условию (1).

Tеорема 1. Для любой квадрируемой фигуры G число S(G) существует и единственно, причем

$$S(G) = \sup S(q) = \inf S(Q). \tag{4}$$

б) Площадь криволинейной трапеции. Одной из основных задач, приводящих к понятию определенного интеграла, является задача о площади криволинейной трапеции, т. е. фигуры G, задаваемой на плоскости Oxy условиями

$$G = \{(x,y) \colon a \leqslant x \leqslant b, \ 0 \leqslant y \leqslant f(x)\},\tag{12}$$

где f(x) — функция, непрерывная на отрезке [a,b].

Утверждение 1. Криволинейная трапеция G — квадрируемая фигура, площадь которой S = S(G) выражается формулой

$$S = \int_{a}^{b} f(x) dx. \tag{13}$$

О Пусть $T=\{x_i,\ i=\overline{0,n}\}$ — разбиение отрезка [a,b], M_i и m_i — соответственно наибольшее и наименьшее значения функции f на отрезке $\Delta_i=[x_{i-1},x_i],$ $\Delta x_i=x_i-x_{i-1},$ $i=\overline{1,n}$

Рассмотрим клеточную фигуру q, составленную из прямоугольников q_i $(i=\overline{1,n})$, таких, что длина основания i-го прямоугольника равна Δx_i , а высота равна m_i .

Аналогично определяется клеточная фигура Q, составленная из фигур Q_i , где Q_i — прямоугольник, длина основания которого Δx_i , а высота M_i , $i=\overline{1,n}$.

Очевидно, $q\subset G\subset Q$, площади фигур q и Q соответственно равны

$$S(q) = \sum_{i=1}^{n} m_i \Delta x_i, \quad S(Q) = \sum_{i=1}^{n} M_i \Delta x_i.$$

Заметим, что

$$S(q) = s_T, \quad S(Q) = S_T, \tag{14}$$

где s_T и S_T — соответственно нижняя и верхняя суммы Дарбу для функции f при разбиении T отрезка [a,b].

Так как функция f(x) непрерывна на отрезке [a,b], то в силу критерия интегрируемости для любого $\varepsilon>0$ найдется такое разбиение T этого отрезка, что

$$0 \leqslant S_T - s_T < \varepsilon$$
.

Иными словами (см. равенства (14)), существуют клеточные фигуры q и Q такие, что

$$q \subset G \subset Q$$
, $0 \leqslant S(Q) - S(q) < \varepsilon$,

т. е. выполняются условия (1), (2). Это означает, что G — квадрируемая фигура и согласно теореме 1 справедливо равенство (4), которое в силу равенств (14) можно записать в виде

$$S(G) = \sup s_T = \inf S_T. \tag{15}$$

или

$$\sup s_T = \inf S_T = \int_a^b f(x) \, dx. \tag{16}$$

Из (15) и (16) следует, что площадь S = S(G) криволинейной трапеции G выражается формулой (13). \bullet

Рассмотрим теперь фигуру D (рис. 37.1), ограниченную отрезками прямых x = a и x = b и графиками непрерывных на отрезке [a, b]

функций $y=f_1(x)$ и $y=f_2(x),$ где $f_1(x)\leqslant f_2(x)$ при $x\in [a,b].$ Если $f_1(x) \geqslant 0$ для всех $x \in [a, b]$, то площадь фигуры D равна разности площадей криволинейных трапеций D_2 и D_1 , где $D_i = \{(x,y)\colon a\leqslant x\leqslant$ $\leqslant b,\ 0\leqslant y\leqslant f_i(x)\},\ i=1,2.$ Поэтому площадь S_D фигуры D выражается формулой

 $S_D = \int_{0}^{b} (f_2(x) - f_1(x)) dx.$ (17)

Формула (17) остается в силе и в случае, когда не выполняется условие $f_1(x) \geqslant 0$ для всех $x \in [a, b]$.

в) Площадь криволинейного сектора. Π усть кривая Γ задана в полярной системе координат уравнением

$$\rho = \rho(\varphi), \quad \alpha \leqslant \varphi \leqslant \beta,$$

где $\rho(\varphi)$ — неотрицательная и непрерывная на отрезке $[\alpha, \beta]$ функция.

Тогда плоскую фигуру G, ограниченную кривой Γ и, быть может, отрезками двух лучей, составляющих с полярной осью углы α и β (рис. 37.4), назовем *криво*линейным сектором.

Утверждение 2. Криволинейный сектор G — квадрируемая фигура, площадь которой S выражается формулой

$$S = \frac{1}{2} \int_{-\infty}^{\beta} \rho^2(\varphi) \, d\varphi. \tag{18}$$

Рис. 37.4

 \circ Пусть $T = \{\varphi_i, i = \overline{0,n}\}$ — разбиение отрезка $[\alpha, \beta]$, m_i и M_i — соответственно наименьшее и наибольшее значения функции $\rho(\varphi)$ на отрезке $\Delta_i = [\varphi_{i-1}, \varphi_i], i = \overline{1, n}$. Обозначим через q_i и Q_i круговые секторы, ограниченные лучами $\varphi = \varphi_{i-1}$, $\varphi = \varphi_i$ и дугами окружностей радиусов m_i и M_i соответственно (рис. 37.4). Если q — объединение фигур $q_1,...,q_n$, а Q — объединение фигур $Q_1,...,Q_n$, то $q \subset G \subset Q$.

Так как q_i и Q_i — квадрируемые фигуры, то q и Q также являются квадрируемыми фигурами, а их площади соответственно равны

$$S(q) = \frac{1}{2} \sum_{i=1}^n m_i^2 \, \Delta \varphi_i \quad \text{if} \quad S(Q) = \frac{1}{2} \sum_{i=1}^n M_i^2 \, \Delta \varphi_i.$$

Отсюда следует, что S(q) и S(Q) совпадают соответственно с нижней и верхней суммами Дарбу для функции $\frac{1}{2} \, \rho^2(\varphi)$ на отрезке $[\alpha, \beta]$. По- $\sup S(q) = \inf S(Q) = \frac{1}{2} \int_{-\infty}^{\beta} \rho^{2}(\varphi) d\varphi.$ этому

Это означает, что G — квадрируемая фигура, а ее площадь Sвыражается формулой (18). •

2. Вычисление объема тела.

а) *Тело и его объем*. Произвольное ограниченное множество точек пространства будем называть *телом*.

По аналогии с понятием клеточной фигуры назовем тело *клеточным*, если его можно представить как объединение конечного числа непересекающихся *параллелепипедов*, т. е. тел вида

$$M = \{(x, y, z): a_1 \leqslant x \leqslant b_1, a_2 \leqslant y \leqslant b_2, a_3 \leqslant z \leqslant b_3\},\$$

а также тел, получаемых из M удалением части границы (или всей границы) тела M. Объемом параллелепипеда M назовем число $(b_1-a_1)(b_2-a_2)(b_3-a_3)$, а объемом клеточного тела — сумму объемов составляющих его параллелепипедов.

Тело Ω будем называть *кубируемым*, если для любого $\varepsilon > 0$ найдутся клеточные тела p и P такие, что

$$p \subset \Omega \subset P$$
, $0 \leqslant V(P) - V(p) < \varepsilon$,

где V(P) и V(p) — объемы тел P и p соответственно. Как и в п. 1, легко показать, что если тело Ω кубируемо, то существует единственное число $V(\Omega)$ такое, что неравенство

$$V(p) \leqslant V(\Omega) \leqslant V(P)$$

выполняется для любых клеточных тел p, P, удовлетворяющих условию $p \subset \Omega \subset P;$ при этом

$$V(\Omega) = \sup V(p) = \inf V(P).$$

Это число $V(\Omega)$ называют *объемом тела* V. Рассмотрим некоторые классы кубируемых (имеющих объем) тел.

б) Цилиндрическое тело и его объем.

Утверждение 3. Если основанием цилиндрического тела Ω служит плоская квадрируемая фигура G, то тело Ω кубируемо, а его объем $V(\Omega)$ равен S(G)h, где S(G) — площадь основания, h — высота тела Ω . В частности, объем прямого кругового цилиндра равен $V = \pi R^2 h$, где R — радиус основания, R — высота цилиндра.

 \circ По определению плоской квадрируемой фигуры для любого $\varepsilon > 0$ существуют такие клеточные фигуры q и Q, что

$$q \subset G \subset Q$$
, $0 \leqslant S(Q) - S(q) < \frac{\varepsilon}{h}$.

Рассмотрим цилиндрические тела Ω_1 и Ω_2 , основаниями которых служат соответственно фигуры q и Q, а высота каждого из этих тел равна h. Тела Ω_1 и Ω_2 являются клеточными, а их объемы соответственно равны

$$V(\Omega_1) = S(q)h$$
 и $V(\Omega_2) = S(Q)h$.

Так как $\Omega_1 \subset \Omega \subset \Omega_2$, $0 \leq V(\Omega_2) - V(\Omega_1) < \varepsilon$, то Ω — кубируемое тело, а его объем равен S(G)h. \bullet

в) Объем тела вращения.

Утверждение 4. Тело, образованное вращением вокруг оси Ox криволинейной трапеции G (условие (12)), где f(x) — функция, непрерывная на отрезке [a,b], кубируемо, а его объем V выражается формулой b

 $V = \pi \int_{a}^{b} f^{2}(x) dx. \tag{19}$

О Пусть $T, m_i, M_i, \Delta x_i, q, Q$ — те же, что и в п. 1,б). При вращении вокруг оси Ox фигур q, G, Q получаются тела вращения p, Ω, P такие, что $p \subset \Omega \subset P$,

причем объемы ступенчатых тел p и P соответственно равны

$$V(p) = \pi \sum_{i=1}^{n} m_i^2 \Delta x_i, \quad V(P) = \pi \sum_{i=1}^{n} M_i^2 \Delta x_i.$$

Так как V(p) и V(P) равны соответственно нижней и верхней суммам Дарбу для функции $\pi f^2(x)$ при разбиении T отрезка [a,b], то согласно следствию из теоремы

$$\sup V(p) = \inf V(P) = \pi \int_{a}^{b} f^{2}(x) dx.$$

Следовательно, Ω — кубируемое тело (по теореме, аналогичной теореме 2), а его объем выражается формулой (19). \bullet

г) Объем тела с заданными площадями поперечных сечений. Пусть

тело Ω заключено между плоскостями, перпендикулярными оси Ox и пересекающими эту ось в точках x=a и x=b, где a < b (рис. 37.7).

Обозначим через G_x фигуру, получаемую в сечении тела Ω плоскостью, перпендикулярной оси Ox и проходя-

Рис. 37.7

щей через точку $x \in [a,b]$ этой оси. Будем считать, что при любом $x \in [a,b]$ фигура G_x квадрируема, а ее площадь $\sigma(x)$ — функция, непрерывная на отрезке [a,b]. Кроме того, предположим, что при проектировании на плоскость, перпендикулярную оси Ox, фигур G_α и G_β , где α , β — любые точки отрезка [a,b], получаются фигуры, одна из которых содержится в другой.

Утверждение 5. При указанных выше условиях тело Ω кубируемо, а его объем V выражается формулой

$$V = \int_{a}^{b} \sigma(x) dx. \tag{20}$$

3. Вычисление длины дуги кривой.

Утверждение 6. Если кривая Г, заданная уравнением

$$\Gamma = \{ \mathbf{r} = \mathbf{r}(t), \ \alpha \leqslant t \leqslant \beta \},\tag{22}$$

непрерывно дифференцируема, то ее длина S выражается формулой

$$S = \int_{\alpha}^{\beta} |\mathbf{r}'(t)| \, dt. \tag{23}$$

O Ранее нами было доказано, что непрерывно дифференцируемая кривая Γ спрямляема (имеет длину), а производная переменной длины дуги s(t) этой кривой выражается формулой

$$s'(t) = |\mathbf{r}'(t)|. \tag{24}$$

Пусть S — длина всей кривой Γ ; тогда, используя равенство (24) и формулу Ньютона—Лейбница, получаем

$$\int_{\alpha}^{\beta} |\mathbf{r}'(t)| dt = \int_{\alpha}^{\beta} s'(t) dt = s(\beta) - s(\alpha) = S,$$

так как $s(\beta) = S$, а $s(\alpha) = 0$. \bullet

Если $\mathbf{r}(t) = (x(t), y(t), z(t))$, то формула (23) принимает вид

$$S = \int_{\alpha}^{\beta} \sqrt{(x'(t))^2 + (y'(t))^2 + (z'(t))^2} dt,$$
 (25)

а если Г — плоская кривая, заданная уравнением

$$y = f(x), \quad a \leqslant x \leqslant b,$$

то ее длина выражается формулой

$$S = \int_{a}^{b} \sqrt{1 + (f'(x))^2} \, dx. \tag{26}$$

4. Вычисление площади поверхности вращения. Пусть f(x) — неотрицательная и непрерывная на отрезке [a,b] функция, $T=\{x_i,\ i=\overline{0,n}\}$ — разбиение отрезка $[a,b],\ L_T$ — ломаная с вершинами $A_i(x_i,f(x_i)),\ i=\overline{0,n},$ соединяющая последовательно точки $A_0,A_1,...,A_n$ (рис. 37.8), l_i — длина отрезка $\mathscr{L}_i=[A_{i-1},A_i]$ — i-го звена ломаной L_T . Тогда

$$l_i = \sqrt{(x_i - x_{i-1})^2 + (f(x_i) - f(x_{i-1}))^2}.$$
 (27)

При вращении вокруг оси Ox звена \mathcal{L}_i образуется боковая поверхность усеченного конуса (цилиндра в случае, когда $f(x_i) = f(x_{i-1})$). Площадь этой поверхности, как известно из курса элементарной геометрии, равна

$$p_i = \pi(y_{i-1} + y_i)l_i, \quad y_k = f(x_k), \quad k = \overline{1, n},$$

откуда следует, что площадь \mathscr{P}_T поверхности, получаемой при вращении ломаной L_T вокруг оси Ox, равна

$$\mathscr{P}_T = \pi \sum_{i=1}^n (y_{i-1} + y_i) l_i.$$
 (28)

Если существует

$$\lim_{l(T)\to 0} \mathscr{P}_T = \mathscr{P}, \quad (29)$$

где l(T) — мелкость разбиения T, а \mathscr{P}_T определяется формулой (28), то число \mathscr{P} называют

nлощадью поверхности вращения, т. е. площадью поверхности, образующейся при вращении вокруг оси Ox графика функции y=f(x), $a\leqslant x\leqslant b$.

Утверждение 7. Если функция f имеет непрерывную производную на отрезке [a,b], то предел (29) существует, а площадь $\mathscr P$ поверхности вращения выражается формулой

$$\mathscr{P} = 2\pi \int_{a}^{b} f(x)\sqrt{1 + (f'(x))^{2}} \, dx. \tag{30}$$