кафедра «Математическое моделирование» проф. П. Л. Иванков

Интегралы и дифференциальные уравнения

конспект лекций

для студентов 1-го курса 2-го семестра специальностей РЛ1,2,3,6, БМТ1,2

Лекция 8

Несобственные интегралы по бесконечному промежутку (1-го рода). Несобственные интегралы от неограниченных функций на отрезке (2-го рода).

Определенный интеграл от неограниченной на отрезке функции не существует; функцию, заданную на неограниченном промежутке, нельзя проинтегрировать по этому промежутку. Эти ограничения оказываются неудобными при рассмотрении многих теоретических и прикладных задач. Поэтому возникает необходимость расширить понятие интеграла. Это делается с помощью дополнительного предельного перехода.

Рассмотрим сначала интегралы по неограниченному промежутку.

Пусть функция f(x) определена при $x\geqslant a$ и интегрируема на любом отрезке [a,b] . Тогда на промежутке $[a,+\infty)$ определена функция

$$F(b) = \int_{a}^{b} f(x)dx.$$

Если существует (конечный) предел

$$\lim_{b \to +\infty} F(x), \tag{*}$$

то этот предел называется несобственным интегралом (1-го рода) от функции f(x) по промежутку $[a, +\infty)$ и обозначается

$$\int_{a}^{\infty} f(x)dx.$$

В случае существования предела (*) последний интеграл называют сходящимся, в противном случае - расходящимся.

Если $f(x) \geqslant 0$ и интеграл $\int\limits_a^\infty f(x) dx$ сходится, то значение этого интеграла можно истолковать геометрически как площадь бесконечной криволинейной трапеции (рис. 1).

Для функции f(x), заданной для $x \leq b$ и интегрируемой на любом отрезке [a,b], можно рассмотреть несобственный интеграл

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

Рис. 1

Если же функция f(x) определена на всей вещественной прямой и интегрируема на любом отрезке [a,b] , то, выбрав произвольно точку c на этом отрезке, можно рассмотреть несобственный интеграл

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

Такой интеграл считается сходящимся, если существуют оба предела в правой части последнего равенства. Нетрудно проверить, что сходимость (т.е. существование) интеграла

$$\int\limits_{-\infty}^{\infty} f(x) dx$$
 и его значение не зависят от выбора точки $\,c$.

Из определений несобственных интегралов следует, что для непрерывной функции f(x) в случае сходимости соответствующих интегралов справедливы следующие обобщения формулы Ньютона-Лейбница:

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

$$\int_{-\infty}^{b} f(x)dx = F(x)\Big|_{-\infty}^{b},$$

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

где F(x) - первообразная функции f(x) на соответствующем промежутке;

$$F(-\infty) = \lim_{x \to -\infty} F(x),$$
 $F(+\infty) = \lim_{x \to +\infty} F(x).$

Пример. Рассмотрим интеграл

$$\int_{1}^{\infty} \frac{dx}{x^{\alpha}}$$

При $\alpha \neq 1$ имеем

$$\int_{1}^{\infty} \frac{dx}{x^{\alpha}} = \left. \frac{x^{1-\alpha}}{1-\alpha} \right|_{1}^{\infty} = \left\{ \begin{array}{l} \infty, & \alpha < 1 \\ \frac{1}{\alpha - 1}, & \alpha > 1. \end{array} \right.$$

При $\alpha = 1$ получаем

$$\int_{1}^{\infty} \frac{dx}{x} = \ln x \Big|_{1}^{\infty} = \infty.$$

Итак, интеграл $\int\limits_{1}^{\infty} \frac{dx}{x^{\alpha}}$ сходится при α и расходится при $\alpha\leqslant 1$.

Свойства несобственных интегралов вытекают из известных свойств пределов и определенных интегралов.

В перечисленных ниже свойствах 1-3 будем считать, что функции f(x) и g(x) определены при $x\geqslant a$ и интегрируемы на любом отрезке [a,b] .

1. $A\partial \partial umuвность$. Пусть $c\in [a,+\infty)$. Тогда несобственные интегралы

$$\int_{a}^{\infty} f(x)dx \qquad \text{и} \qquad \int_{c}^{\infty} f(x)dx$$

сходятся или расходятся одновременно и в случае сходимости

$$\int_{a}^{\infty} = \int_{a}^{c} + \int_{c}^{\infty}.$$

В самом деле,

$$\int_{a}^{b} = \int_{a}^{c} + \int_{c}^{b}.$$

Переходя здесь к пределу при $b \to \infty$, получаем требуемое.

2. Линейность. Пусть существуют интегралы

$$\int_{a}^{\infty} f(x)dx \qquad \text{if} \qquad \int_{a}^{\infty} g(x)dx.$$

Тогда для любых вещественных чисел α и β существует интеграл от функции $\alpha f(x) + \beta g(x)$ по промежутку $[a, \infty)$, причем

$$\int_{a}^{\infty} (\alpha f(x) + \beta g(x)) dx = \alpha \int_{a}^{\infty} f(x) dx + \beta \int_{a}^{\infty} g(x) dx.$$

Справедливость этого утверждения непосредственно вытекает из определения несобственных интегралов.

3. Пусть функции f(x) и g(x) интегрируемы на промежутке $[a,\infty)$, и пусть для любого x из этого промежутка $f(x)\leqslant g(x)$. Тогда

$$\int_{a}^{\infty} f(x)dx \leqslant \int_{a}^{\infty} g(x)dx.$$

Доказательство очевидно.

Рассмотрим несобственные интегралы 2-го рода. Пусть функция f(x) определена на [a,b) и не ограничена ни на каком интервале вида $(b-\epsilon,b), \quad 0<\epsilon< b-a$. Предположим далее, что эта функция интегрируема на отрезке $[a,\eta]$ при любом $\eta< b$. Предел (если он существует)

$$\lim_{n \to b-0} f(x)dx \qquad (*)$$

называется несобственным интегралом (2-го рода) от (неограниченной) функции f(x) по промежутку [a,b) и обозначается

$$\int_{a}^{b} f(x)dx.$$

Можно доказать, что если при выполнении прочих перечисленных выше условий функция f(x) ограничена на [a,b), то после доопределения этой функции при x=b любым значением получается интегрируемая на [a,b] функция, причем интеграл $\int\limits_a^b f(x)dx$ равен пределу (*). Поэтому новое понятие получается лишь для функции f(x), неограниченной на любом интервале вида $(b-\varepsilon,b)$. Геометрически несобственный интеграл рассматриваемого вида истолковывается как площадь неограниченной криволинейной трапеции (рис. 2).

Если функция f(x) задана на полуинтервале (a,b] и не ограничена на интервале $(a,a+\varepsilon)$ при любом $\varepsilon,\ 0<\varepsilon< b-a,$ и при этом интегрируема на любом отрезке $[\xi,b],\ \xi>a,$ то можно рассмотреть предел

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

В случае существования этот предел называется несобственным интегралом от функции f(x) по промежутку (a,b] и обозначается $\int\limits_{a}^{b}f(x)dx$.

В случае неограниченности функции f(x), заданной на интервале (a,b), в соответствующих полуокрестностях точек a и b, можно рассмотреть интеграл

$$\int_{a}^{b} f(x)dx = \lim_{\xi \to a+0} \int_{\xi}^{c} f(x)dx + \lim_{\eta \to b-0} \int_{c}^{\eta} f(x)dx, \quad (*)$$

который существует тогда и только тогда, когда существуют оба предела в правой части. Как и в случае несобственных интегралов 1-го рода, можно доказать, что значение инте-

грала
$$\int_{a}^{b} f(x)$$
 не зависит от выбора точки c .

Разумеется, при рассмотрении последнего интеграла предполагалось, что функция f(x) интегрируема на любом отрезке $[\xi,\eta]\subset (a,b)$. Для несобственных интегралов 2-го рода справедлива обобщенная формула Ньютона-Лейбница; для интеграла (*) эта формула имеет вид:

$$\int_{a}^{b} f(x)dx = F(b-0) - F(a+0),$$

где функция f(x) непрерывна на (a,b) и F(x) — первообразная этой функции на указанном интервале; $F(b-0)=\lim_{x\to b-0}F(x), \quad F(a+0)=\lim_{x\to a+0}F(x).$

Примеры.

1. Пусть требуется вычислить интеграл

$$I = \int_{-1}^{1} \frac{dx}{\sqrt{1 - x^2}}.$$

Первообразной функции $f(x)=\frac{1}{\sqrt{1-x^2}}$ на интервале (-1,1) является функция $F(x)=\arcsin x$. Поэтому

$$I = \arcsin x \Big|_{-1}^{1} = \pi.$$

2. Рассмотрим интеграл $\int_{0}^{1} \frac{dx}{x^{\alpha}}$.

Несобственным такой интеграл является при $\alpha > 0$. Пусть $\alpha \neq 1$. Тогда

$$\int_{0}^{1} \frac{dx}{x^{\alpha}} = \left. \frac{x^{1-\alpha}}{1-\alpha} \right|_{0}^{1} = \left\{ \begin{array}{l} \infty, & \alpha > 1 \\ \frac{1}{1-\alpha}, & \alpha < 1. \end{array} \right.$$

При $\alpha = 1$ имеем

$$\int_{0}^{1} \frac{dx}{x} = \ln x \Big|_{0}^{1} = \infty.$$

Т.о., рассматриваемый интеграл сходится при $\alpha < 1$ и расходится при $\alpha \geqslant 1$.

Свойства несобственных интегралов от неограниченных функций аналогичны свойствам интегралов по неограниченным промежуткам.