§1. Несобственные интегралы по бесконечному промежутку (первого рода)

Эти интегралы называются также интегралами с бесконечными пределами.

Пусть функция f(x) определена на бесконечном промежутке $[a,+\infty)$ и интегрируема на всяком конечном промежутке $[a,b] \subset [a,+\infty)$. Если существует конечный или бесконечный предел $\lim_{b\to +\infty} \int\limits_a^b f(x)\,dx$, то он называется несобственным интегралом первого

po∂a от функции f(x) по промежутку $[a, +\infty)$ и обозначается символом $\int\limits_a^{+\infty} f(x) dx$. Таким образом, по определению

$$\int_{a}^{+\infty} f(x) dx = \lim_{b \to +\infty} \int_{a}^{b} f(x) dx.$$
 (1.1)

Аналогично

$$\int_{-\infty}^{b} f(x) dx = \lim_{a \to -\infty} \int_{a}^{b} f(x) dx, \qquad (1.2)$$

$$\int_{-\infty}^{+\infty} f(x) dx = \lim_{\substack{a \to -\infty \\ b \to b \to a}} \int_{a}^{b} f(x) dx. \tag{1.3}$$

(В формуле (1.3) переменные a и b стремятся к своим пределам независимо).

Предполагается, что функция f(x) интегрируема на всяком конечном промежутке, входящем в соответствующих бесконечный промежуток, и существуют конечные или бесконечные пределы (1.1) - (1.3). Эти пределы и называются *несобственными* интегралами первого рода. Говорят также в случае конечных пределов (1.1) - (1.3), что соответствующий интеграл *сходится*. Если предел не существует или бесконечен, то рассматриваемый интеграл называется *расходящимся*. В случае, когда пределы (1.1) - (1.3) не существуют (ни как конечные, ни как бесконечные). соответствующий несобственный интеграл понимается лишь как символ.

В дальнейшем для простоты будем предполагать, что подынтегральная функция является непрерывной в соответствующем бесконечном промежутке. Этого достаточно для большинства приложений.

Рис. 1.1. Бесконечная криволинейная трапеция с основанием $[a, +\infty)$

Геометрический смысл несобственного интеграла первого рода.

Если $f(x) \ge 0$, то несобственный интеграл первого рода численно равен площади бесконечной криволинейной трапеции, опирающейся на промежуток интегрирования. Для интеграла по промежутку $[a, +\infty)$ такая криволинейная трапеция изображена на рис. 1.1.

Примеры.

1.1.
$$\int_{1}^{+\infty} \frac{dx}{x^2} = \lim_{b \to +\infty} \int_{1}^{b} \frac{dx}{x^2} = \lim_{b \to +\infty} \left(-\frac{1}{x} \Big|_{1}^{b} \right) = \lim_{b \to +\infty} \left(1 - \frac{1}{b} \right) = 1$$
. Интеграл сходится.

1.2.
$$\int\limits_{1}^{+\infty} \frac{dx}{\sqrt{x}} = \lim_{b \to +\infty} \int\limits_{1}^{b} \frac{dx}{\sqrt{x}} = \lim_{b \to +\infty} \left(2\sqrt{x} \Big|_{1}^{b} \right) = \lim_{b \to +\infty} \left(2\sqrt{b} - 2 \right) = +\infty.$$
 Интеграл расходится.

1.3.
$$\int_{-\infty}^{+\infty} \frac{dx}{1+x^2} = \lim_{\substack{a \to -\infty \\ b \to +\infty}} \int_{a}^{b} \frac{dx}{1+x^2} = \lim_{\substack{a \to -\infty \\ b \to +\infty}} \left(\operatorname{arctg} x \Big|_{a}^{b} \right) = \lim_{\substack{a \to -\infty \\ b \to +\infty}} \left(\operatorname{arctg} b - \operatorname{arctg} a \right) = \frac{\pi}{2} - \left(-\frac{\pi}{2} \right) = \pi.$$

Интеграл сходится.

Замечание 1.1. Несобственный интеграл (1.3) может рассматриваться как сумма двух интегралов по промежуткам ($-\infty$, a] и [a, $+\infty$), где a — любое число. Интеграл (1.3) сходится тогда и только тогда, когда сходятся оба слагаемых интеграла.