反常积分 {积分区间——无限 (无穷积分) 被积函数——无界 (瑕积分)

第十一章 反常积分

无穷积分的性质与收敛判别


反常积分概念

11.1 反常积分概念


一、无穷限的反常积分

引例1(第二宇宙速度)在地球表面垂直发射火箭,要使火箭克服地球引力无限远离地球,试问初速度 ν_0 至少要多大?

(其中重力加速度 $g = 9.81m/s^2$, 地球半径 $R = 6.371 \times 10^6 m$.)

定义1、设函数 f(x) 在 $[a,+\infty)$ 的任何闭子区间 [a,b] 上可积,记

$$\int_a^{+\infty} f(x)dx = \lim_{b \to +\infty} \int_a^b f(x)dx,$$

 $\pi \int_{a}^{+\infty} f(x) dx \, \mathcal{J}_{a}(x) \, \mathcal{J$

上的反常积分。

定义2、设函数 f(x) 在 $[a,+\infty)$ 的任何闭子区间 [a,b] 上可积,若存在极限

$$\lim_{b\to +\infty} \int_a^b f(x) dx = J$$


则称反常积分 $\int_{a}^{+\infty} f(x)dx$ 收敛,

并称极限 J 为反常积分 $\int_a^{+\infty} f(x)dx$ 的值,记作

$$J = \int_a^{+\infty} f(x) dx.$$


否则称反常积分 $\int_a^{+\infty} f(x) dx$ 发散.

几何意义:
$$\int_{a}^{+\infty} f(x)dx = \lim_{b \to +\infty} \int_{a}^{b} f(x)dx.$$


类似地,我们定义:

$$(1)\int_{-\infty}^{b} f(x)dx = \lim_{a \to -\infty} \int_{a}^{b} f(x)dx$$


$$\int_{-\infty}^{c} f(x)dx \int_{c}^{+\infty} f(x)dx$$


注:
$$\int_{-\infty}^{+\infty} f(x)dx \neq \lim_{A \to +\infty} \int_{-A}^{A} f(x)dx.$$


例1、讨论反常积分 $\int_{1}^{+\infty} \frac{1}{x^{p}} dx$ 的敛散性.


$$\int_{1}^{+\infty} \frac{1}{x^{p}} dx = \begin{cases} \frac{1}{p-1} & p > 1\\ +\infty & p \le 1 \end{cases}$$

注:无穷限积分的N-L公式

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


例2、讨论下列反常积分的敛散性。


$$(1)\int_{e}^{+\infty}\frac{1}{x(\ln x)^{p}}\,dx;$$

$$(2)\int_{-\infty}^{+\infty}\frac{1}{x^2+1}\,dx;$$

(3)
$$\int_{1}^{+\infty} \frac{1}{x^2(1+x)} dx$$
.

二、无界函数的反常积分

- ◆ 若 $\lim_{x\to a^+} f(x) = \infty$,则称点 a为函数 f(x)的瑕点.
- ◆ 若 $\lim_{x\to b^-} f(x) = \infty$,则称点 b为函数 f(x)的瑕点.


定义3、设 f(x) 在 (a,b] 的任一闭子区间 $[a+\varepsilon,b]$ 上可积, a 是 f(x) 的瑕点. 称 $\int_a^b f(x) dx$ 为 无界函数 f(x) 在 (a,b] 上的反常积分.

如: $\int_0^1 \frac{1}{x} dx.$

定义4、设 f(x) 在 (a,b] 的任一闭子区间 $[a+\varepsilon,b]$ 可积,a 是 f(x) 的瑕点. 若存在极限

$$\lim_{\varepsilon \to 0+} \int_{a+\varepsilon}^b f(x) dx = I,$$

则称反常积分 $\int_a^b f(x)dx$ 收敛。

并称 I 为反常积分 $\int_a^b f(x)dx$ 的值,记作


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

$$a^{a+\varepsilon}$$

$$\int_a^b f(x)dx = \lim_{\varepsilon \to 0+} \int_{a+\varepsilon}^b f(x)dx.$$


类似地,(1)以b为瑕点的反常积分

$$\int_{a}^{b} f(x)dx = \lim_{\varepsilon \to 0+} \int_{a}^{b-\varepsilon} f(x)dx;$$


(2)以c为瑕点的反常积分 (其中 $c \in (a,b)$)

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


(3)以a,b为瑕点的反常积分

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


例3、求下列反常积分。


$$(1)\int_{0}^{1}\frac{1}{\sqrt{1-x^{2}}}dx;$$


$$(2)\int_0^1 \ln x dx.$$


例4、讨论反常积分 $\int_0^1 \frac{1}{x^q} dx$ 的敛散性 (q > 0).


$$\int_0^1 \frac{1}{x^q} dx = \begin{cases} \frac{1}{1-q} & 0 < q < 1 \\ +\infty & q \ge 1 \end{cases}$$

例5、讨论反常积分 $\int_0^{+\infty} \frac{1}{x^p} dx$ 的敛散性.


例6、求反常积分 $\int_{-1}^{8} \frac{1}{\sqrt[3]{x}} dx$.


作 业

习题11-1: 1(1)(5)、2(1)(4)