第五章

第五节 广义积分

- 一、无穷区间上的广义积分
- 二、无界函数的广义积分

一、无穷区间上的广义积分

引例 曲线 $y = \frac{1}{x^2}$ 和直线 x = 1 及 x 轴所围成的开口

曲边梯形的面积可记作

$$A = \int_{1}^{+\infty} \frac{\mathrm{d}x}{x^2}$$

其含义可理解为

$$A = \lim_{t \to +\infty} \int_{1}^{t} \frac{\mathrm{d}x}{x^{2}} = \lim_{t \to +\infty} \left[-\frac{1}{x} \right]_{1}^{t}$$

$$= \lim_{t \to +\infty} (1 - \frac{1}{t}) = 1$$

问:
$$\int_{1}^{+\infty} \frac{\mathrm{d}x}{x} = 3$$

定义1
$$\partial f(x) \in C[a, +\infty)$$
,

若
$$\lim_{t\to +\infty} \int_a^t f(x) dx$$
 存在,

则称此极限为f(x)在[$a,+\infty$]的广义积分,记作

$$\int_{a}^{+\infty} f(x) dx = \lim_{t \to +\infty} \int_{a}^{t} f(x) dx$$

这时称广义积分 $\int_a^{+\infty} f(x) dx$ 收敛;如果上述极限不存在,

就称广义积分 $\int_a^{+\infty} f(x) dx$ 发散。

类似地, 若 $f(x) \in C(-\infty, b]$, 则定义

$$\int_{-\infty}^{b} f(x) dx = \lim_{t \to -\infty} \int_{t}^{b} f(x) dx$$

若
$$f(x) \in C(-\infty, +\infty)$$
, 则定义

$$\int_{-\infty}^{+\infty} f(x) dx = \int_{-\infty}^{c} f(x) dx + \int_{c}^{+\infty} f(x) dx$$
$$= \lim_{t \to -\infty} \int_{c}^{c} f(x) dx + \lim_{t \to +\infty} \int_{c}^{t} f(x) dx$$

(c为任意取定的常数)

只要有一个极限不存在,就称 $\int_{-\infty}^{+\infty} f(x) dx$ 发散。

无穷区间的广义积分也称为第一类广义积分。

说明: (1)上述定义中若出现 $\infty-\infty$,并非不定型,它表明该广义积分发散。

(2) 一般来说
$$\int_{-\infty}^{+\infty} f(x) dx \neq \lim_{t \to +\infty} \int_{-t}^{t} f(x) dx$$

例如
$$\int_{-\infty}^{+\infty} x dx$$
,

柯西主值意义下的广义积分

由于
$$\int_{a}^{+\infty} x dx = +\infty$$
发散,故: $\int_{-\infty}^{+\infty} x dx$ 发散.

但
$$\int_{-a}^{a} x dx = 0$$
,
$$\lim_{a \to +\infty} \int_{-a}^{a} x dx = \lim_{a \to +\infty} 0 = 0$$

注意:对广义积分,只有在收敛的条件下才能使用

"奇零偶倍"的性质,否则会出现错误.

★无穷区间上的广义积分的计算

若F(x)是f(x)的原函数,引入记号

$$F(+\infty) = \lim_{x \to +\infty} F(x); \quad F(-\infty) = \lim_{x \to -\infty} F(x)$$

$$\int_{a}^{+\infty} f(x) dx = \lim_{t \to +\infty} \int_{a}^{t} f(x) dx = \lim_{t \to +\infty} \left[F(x) \right]_{a}^{t}$$

$$= \lim_{t \to +\infty} \left(F(t) - F(a) \right) = F(+\infty) - F(a) = F(x) \begin{vmatrix} +\infty \\ a \end{vmatrix}$$
有类似牛顿—莱布尼兹公式的计算表达式

$$\int_{-\infty}^{b} f(x) dx = F(x) \begin{vmatrix} b \\ -\infty \end{vmatrix} = F(b) - F(-\infty)$$

$$\int_{-\infty}^{+\infty} f(x) \, \mathrm{d}x = F(x) \Big|_{-\infty}^{+\infty} = F(+\infty) - F(-\infty)$$

例1.
$$\int_{\frac{\pi}{2}}^{+\infty} \frac{1}{x^2} \sin \frac{1}{x} dx$$

$$= -\int_{\frac{\pi}{2}}^{+\infty} \sin \frac{1}{x} d\left(\frac{1}{x}\right) = \left[\cos \frac{1}{x}\right]_{\frac{\pi}{2}}^{+\infty} = \lim_{x \to +\infty} \cos \frac{1}{x} - \cos \frac{\pi}{2} = 1$$

例2.
$$\int_0^{+\infty} \frac{x}{(1+x)^3} dx = \int_0^{+\infty} \left[\frac{1}{(1+x)^2} - \frac{1}{(1+x)^3} \right] dx$$

$$= \left[-\frac{1}{1+x} + \frac{1}{2(1+x)^2} \right]_0^{+\infty}$$

$$= \lim_{x \to +\infty} \left[-\frac{1}{1+x} + \frac{1}{2(1+x)^2} \right] - \left(-1 + \frac{1}{2} \right) = \frac{1}{2}$$

注: 分部积分公式也适用于无穷区间的广义积分

$$\int_{a}^{+\infty} u \, dv = uv \Big|_{a}^{+\infty} - \int_{a}^{+\infty} v \, du$$

例3 计算广义积分 $\int_0^{+\infty} te^{-pt} dt \ (p > 0, 是常数)$

解:
$$\int_{0}^{+\infty} t e^{-pt} dt = \int_{0}^{+\infty} \frac{-t}{p} de^{-pt}$$

$$= \left[-\frac{t}{p} e^{-pt} \right]_{0}^{+\infty} - \frac{1}{p^{2}} \left[e^{-pt} \right]_{0}^{+\infty}$$

$$= -\frac{1}{p} \lim_{t \to +\infty} t e^{-pt} - 0 - \frac{1}{p^{2}} (0 - 1) = \frac{1}{p^{2}}$$

$$\lim_{t\to+\infty} t e^{-pt} = \lim_{t\to+\infty} \frac{t}{e^{pt}} = \lim_{t\to+\infty} \frac{1}{pe^{pt}} = 0$$

★ 例4. 证明 积分 $\int_a^{+\infty} \frac{1}{x^p} dx (a > 0)$ 当 p > 1 时收敛; $p \le 1$ 时发散.

证明: 当
$$p=1$$
时
$$\int_a^{+\infty} \frac{1}{x} dx = \left[\ln |x| \right]_a^{+\infty} = +\infty$$

当
$$p \neq 1$$
时
$$\int_{a}^{+\infty} \frac{1}{x^{p}} dx = \left[\frac{x^{1-p}}{1-p}\right]_{a}^{+\infty}$$

$$= \frac{1}{1-p} \lim_{x \to +\infty} \frac{1}{x^{p-1}} - \frac{a^{1-p}}{1-p} = \begin{cases} +\infty, & p < 1 \\ \frac{a^{1-p}}{p-1}, & p > 1 \end{cases}$$

因此, 当 p > 1 时, 广义积分收敛, 其值为 $\frac{a^{1-p}}{p-1}$; 当 $p \le 1$ 时, 积分发散.

二、无界函数的广义积分(瑕积分)

引例 曲线 $y = \frac{1}{\sqrt{x}}$ 与x轴,y轴和直线x = 1所围成的

开口曲边梯形的面积 可记作

$$A = \int_0^1 \frac{\mathrm{d}x}{\sqrt{x}}$$

其含义可理解为

$$A = \lim_{\varepsilon \to 0^{+}} \int_{\varepsilon}^{1} \frac{dx}{\sqrt{x}} = \lim_{\varepsilon \to 0^{+}} 2\sqrt{x} \begin{vmatrix} 1 \\ \varepsilon \end{vmatrix}$$
$$= \lim_{\varepsilon \to 0^{+}} 2(1 - \sqrt{\varepsilon}) = 2$$
$$= \lim_{\varepsilon \to 0^{+}} 2(1 - \sqrt{\varepsilon}) = 2$$

如果函数f(x)在点a的任一邻域内都完界,则点a为函数f(x)的瑕点。

问: $\int_0^1 \frac{\mathrm{d}x}{x} = ?$

有限区间、无界函数的广义积分又叫做瑕积分。

定义2 设 $f(x) \in C(a,b]$, 点 a 为f(x)的瑕点, 若极限 $\lim_{t \to a^+} \int_t^b f(x) dx$ 存在,

则称此极限为函数f(x)在 (a,b]上的广义积分,记作

$$\int_{a}^{b} f(x) dx = \lim_{t \to a^{+}} \int_{t}^{b} f(x) dx$$

这时称广义积分 $\int_a^b f(x) dx$ 收敛;如果上述极限不存在,就称广义积分 $\int_a^b f(x) dx$ 发散。

类似地, 若 $f(x) \in C[a,b)$, 点 b 为 f(x)的瑕点,

则定义
$$\int_{a}^{b} f(x) dx = \lim_{t \to b^{-}} \int_{a}^{t} f(x) dx$$

若 f(x)在 [a,b]上除点c(a < c < b)外连续, 点 c为f(x)瑕点,则定义 $\int_a^b f(x) dx = \int_a^c f(x) dx + \int_c^b f(x) dx$

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

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

无界函数的积分又称作第二类广义积分。

说明: 若被积函数在积分区间上仅存在有限个第一类间断点,则本质上是常义积分,而不是广义积分。

如: 设
$$f(x) = \begin{cases} 2x & 0 \le x \le 1 \\ 5 & 1 < x \le 2 \end{cases}$$
 求 $\int_0^2 f(x) dx$.

瑕积分计算 设F(x)是f(x)的原函数,

若a 为瑕点,则
$$\int_a^b f(x) dx = \lim_{t \to a^+} \int_t^b f(x) dx = \lim_{t \to a^+} [F(x)]_t^b$$

$$= F(b) - \lim_{t \to a^{+}} F(t) = F(b) - F(a^{+}) = F(x) \begin{vmatrix} b \\ a^{+} \end{vmatrix}$$

若b 为瑕点,则 $\int_a^b f(x) dx = F(b^-) - F(a)$

若
$$a$$
, b 都为瑕点,则 $\int_a^b f(x) dx = F(b^-) - F(a^+)$

若瑕点
$$c \in [a,b]$$
,则 $\int_a^b f(x) dx = \int_c^b f(x) dx + \int_a^c f(x) dx$

$$= F(b) - F(c^{+}) + F(c^{-}) - F(a)$$

可相消吗?

$$\neq F(b) - F(a)$$

例5. 计算
$$\int_0^2 \frac{\mathrm{d}x}{\sqrt[3]{(1-x)^2}}$$

解: x=1 为瑕点.

$$\int_0^2 \frac{\mathrm{d}x}{\sqrt[3]{(1-x)^2}} = \int_0^1 \frac{\mathrm{d}x}{(1-x)^{2/3}} + \int_1^2 \frac{\mathrm{d}x}{(1-x)^{2/3}}$$

$$= [3(x-1)^{1/3}]_0^{1^-} + [3(x-1)^{1/3}]_{1^+}^2 = 3(1-0) + 3(0+1) = 6$$

说明: 如果有人这样做:

例如:
$$\int_{-1}^{1} \frac{\mathrm{d}x}{x^2} = \left[-\frac{1}{x} \right]_{-1}^{1} = -2 \quad \overline{\Pi} \int_{-1}^{1} \frac{\mathrm{d}x}{x^2}$$
发散,

过程是错的,结果也是错的。

★ 例6. 证明广义积分 $\int_0^a \frac{\mathrm{d}x}{x^q}$ (a > 0) 当 q < 1 时收敛; $q \ge 1$ 时发散.

当
$$q \neq 1$$
 时
$$\int_0^a \frac{\mathrm{d}x}{x^q} = \left[\begin{array}{c} x^{1-q} \\ 1-q \end{array} \right]_{0^+}^a$$

$$=\frac{a^{1-q}}{1-q}-\frac{1}{1-q}\lim_{t\to 0^+}t^{1-q}=\begin{cases}\frac{a^{1-q}}{1-q}, & q<1\\ +\infty, & q>1\end{cases}$$

15