§ 7. Определённый интеграл. Несобственные интегралы

§ 7.1. Теоретический материал

Интегралы с бесконечными пределами (І рода)

Пусть функция y = f(x) интегрируема на любом отрезке [a,b]. Тогда несобственные интегралы с бесконечными пределами (или I рода) определяются следующим образом:

$$\int_{a}^{+\infty} f(x) dx = \lim_{b \to +\infty} \int_{a}^{b} f(x) dx, \quad \int_{-\infty}^{b} f(x) dx = \lim_{a \to -\infty} \int_{a}^{b} f(x) dx, \quad (2.1)$$

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

где c — произвольное число (обычно c = 0).

⇒ Несобственные интегралы І рода называются сходящимися, если существуют конечные пределы, стоящие в правых частях равенств (2.1). Если же указанные пределы не существуют или бесконечны, то несобственные интегралы называются расходящимися.

Вот некоторые *признаки сходимости и расходимости* несобственных интегралов I рода:

- 1. Если на промежутке $[a; +\infty)$ непрерывные функции f(x) и $\varphi(x)$ удовлетворяют условию $0 \leqslant f(x) \leqslant \varphi(x)$, то из сходимости интеграла $\int\limits_a^{+\infty} \varphi(x) \, dx$ следует сходимость интеграла $\int\limits_a^{+\infty} f(x) \, dx$, а из расходимости интеграла $\int\limits_a^{+\infty} f(x) \, dx$ сти интеграла $\int\limits_a^{+\infty} f(x) \, dx$ следует расходимость интеграла $\int\limits_a^{+\infty} \varphi(x) \, dx$ («признак сравнения»).
- 2. Если при $x\in[a;+\infty),\ f(x)>0,\ \varphi(x)>0$ и существует конечный предел $\lim_{x\to+\infty}\frac{f(x)}{\varphi(x)}=k\neq 0,$ то интегралы $\int\limits_a^{+\infty}f(x)\,dx$ и $\int\limits_a^{+\infty}\varphi(x)\,dx$ сходятся или расходятся одновременно, («предельный признак сравнения»).
- 3. Если сходится интеграл $\int\limits_a^+ |f(x)|\,dx$, то сходится и интеграл $\int\limits_a^{+\infty} f(x)\,dx$, который в этом случае называется абсолютно сходящимися.

Если функция y = f(x) непрерывна в промежутке [a;b) и имеет разрыв II-го рода (см. Главу 6, \S 5) при x = b, то несобственный интеграл от неограниченной функции (II рода) определяется следующим образом:

$$\int_{a}^{b} f(x)dx = \lim_{\epsilon \to 0} \int_{a}^{b-\epsilon} f(x)dx.$$
 (2.2)

 \Rightarrow

Если предел, стоящий в правой части равенства (2.2), существует, то несобственный интеграл II рода называется cxods-uumcs; в противном случае — pacxodsuumcs.

Аналогично, если функция $y = \gamma(x)$ терпит бесконечный разрыв в точке x = a, то полагают

$$\int_{a}^{b} f(x)dx = \lim_{\varepsilon \to 0} \int_{a+\varepsilon}^{b} f(x)dx.$$
 (2.3)

Если функция y = f(x) терпит разрыв ІІ-го рода во внутренней точке $c \in [a;b]$, то несобственный интеграл второго рода определяется формулой

 $\int_{a}^{b} f(x)dx = \int_{a}^{c} f(x)dx + \int_{c}^{b} f(x)dx.$ (2.4)

В этом случае интеграл называется сходящимся, если оба несобственных интеграла, стоящих справа, сходятся.

Приведем некоторые *признаки сходимости и расходимости* для несобственных интегралов второго рода.

- 1. Если на промежутке [a;b) функции f(x) и $\varphi(x)$ непрерывны, при x=b терпят разрыв II-го рода и удовлетворяют условию $0\leqslant f(x)\leqslant \varphi(x)$, то из сходимости интеграла $\int\limits_a^b \varphi(x)\,dx$ следует сходимость интеграла $\int\limits_a^b f(x)\,dx$, а из расходимости интеграла $\int\limits_a^b f(x)\,dx$ следует расходимость интеграла $\int\limits_a^b \varphi(x)\,dx$ («признак сравнения»).
- 2) Пусть функции f(x) и $\varphi(x)$ непрерывны на промежутке [a;b) и в точке x=b терпят разрыв II-го рода. Если существует предел $\lim_{x\to +\infty} \frac{f(x)}{\varphi(x)} = k,\, 0 < k < \infty,\,$ то интегралы $\int\limits_a^b f(x)\, dx$ и $\int\limits_a^b \varphi(x)\, dx$ сходятся или расходятся одновременно («предельный признак сравнения»).

3) Если функция f(x), знакопеременная на отрезке [a;b], имеет разрыв в точке x=b, и несобственный интеграл $\int\limits_a^b |f(x)|\,dx$ сходится, то сходится и интеграл $\int\limits_a^b f(x)\,dx$.

Замечание. В качестве эталона для сравнения функций часто берут функцию $\varphi(x)=\frac{1}{(b-x)^{\alpha}}.$ Можно показать, что несобственный интеграл

$$\int_{a}^{b} \frac{dx}{(b-x)^{\alpha}} \quad (\alpha > 0) \qquad \text{сходится при } \alpha < 1 \quad \text{и} \\ \text{расходится при } \alpha \geqslant 1. \tag{2.5}$$

 \ni то же относится и к интегралам $\int\limits_a^b \frac{dx}{(x-a)^{lpha}}.$

Примеры

9.2.1. Вычислить несобственный интеграл $\int\limits_{1}^{+\infty} \frac{dx}{x^2}$ или установить его расходимость.

О По определению несобственного интеграла I рода (2.1) имеем

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

$$= \lim_{b \to \infty} \left(-\frac{1}{b} \right) + \lim_{b \to \infty} \left(\frac{1}{1} \right) = 1,$$

интеграл сходится и его величина равна 1.

3амечание. Можно показать, что интеграл $\int\limits_1^\infty \frac{dx}{x^{\alpha}}$, сходится при $\alpha>1$ и расходится при $\alpha\leqslant 1$.

9.2.6. Исследовать сходимость несобственного интеграла $\int_{0}^{0} x \cos x \, dx$.

О По определению несобственного интеграла I рода

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

$$= \begin{bmatrix} u = x \\ dv = \cos x \, dx & v = \sin x \end{bmatrix} = \lim_{a \to -\infty} \left(x \sin x \Big|_{a}^{0} + \cos x \Big|_{a}^{0} \right) =$$

$$= 0 - \lim_{a \to -\infty} a \sin a + 1 - \lim_{a \to -\infty} \cos a,$$

интеграл расходится, т. к. $\lim_{a\to -\infty} a \sin a$, $\lim_{a\to -\infty} \cos a$ не существуют (задача 6.4.125).

9.2.8. Вычислить несобственный интеграл $\int_{-\infty}^{+\infty} \frac{dx}{1+x^2}$.

О Подынтегральная функция $f(x) = \frac{1}{1+x^2}$ определена и непрерывна на всей числовой оси. Кроме того, она является четной. Следовательно,

$$\int_{-\infty}^{\infty} f(x) dx = 2 \int_{0}^{\infty} f(x) dx.$$

Исходя из определения несобственного интеграла (2.1), имеем

$$\int_{0}^{+\infty} \frac{dx}{1+x^{2}} = \lim_{a \to +\infty} \int_{0}^{a} \frac{dx}{1+x^{2}} = \lim_{a \to +\infty} \arctan x \Big|_{0}^{a} = \frac{\pi}{2} - 0 = \frac{\pi}{2},$$

интеграл сходится. Следовательно, исходный интеграл также сходится и равен π .

9.2.10. Исследовать на сходимость интеграл
$$\int_{0}^{+\infty} \frac{x+2}{\sqrt[3]{x^2}} dx$$
.

$$\bigcirc$$
 Здесь $f(x) = \frac{x+2}{x^{\frac{2}{3}}} > 0$ при $x \in [1; +\infty)$, при этом $\frac{x+2}{x^{\frac{2}{3}}} > 0$

$$> rac{1}{x^{rac{2}{3}}} = arphi(x)$$
. Но интеграл $\int\limits_{1}^{+\infty} rac{dx}{\sqrt[3]{x^2}}$ расходится так как

$$\int_{1}^{\infty} \frac{dx}{\sqrt[3]{x^2}} = \lim_{b \to \infty} 3x^{\frac{1}{3}} \Big|_{1}^{b} = 3 \lim_{b \to \infty} b^{\frac{1}{3}} - 3 = \infty.$$

Поэтому, согласно признаку сравнения, интеграл $\int_{1}^{+\infty} \frac{x+2}{\sqrt[3]{x^2}} dx$ расходится.

9.2.12. Исследовать на сходимость интеграл
$$\int\limits_{1}^{+\infty} \frac{dx}{2 + x + 3x^5}$$
 .

$$\mathbf{Q}$$
 Здесь $f(x) = \frac{1}{2+x+3x^5} > 0$. Рассмотрим функцию $\varphi(x) = \frac{1}{x^5}$, интеграл от которой $\int\limits_1^{+\infty} \frac{dx}{x^5}$ сходится (см. пример 9.2.1). А так как существует предел $\lim_{x\to +\infty} \frac{f(x)}{\varphi(x)} = \lim_{x\to +\infty} \frac{x^5}{2+x+3x^5} = \frac{1}{3} \neq 0$, то исходный интеграл $\int\limits_1^{+\infty} \frac{dx}{2+x+3x^5}$ также сходится («предель-

9.2.46. Вычислить несобственный интеграл
$$\int\limits_0^3 \frac{dx}{\sqrt{9-x^2}}$$
 или установить его расходимость.

ный признак сравнения»).

О Подынтегральная функция терпит разрыв при
$$x = 3$$
 $\left(\lim_{x\to 3} \frac{1}{\sqrt{9-x^2}} = +\infty\right)$. Согласно формуле (2.2) имеем

$$\begin{split} \int\limits_0^3 \frac{dx}{\sqrt{9-x^2}} &= \lim_{\varepsilon \to 0} \int\limits_0^{3-\varepsilon} \frac{dx}{\sqrt{9-x^2}} = \\ &= \lim_{\varepsilon \to 0} \arcsin \frac{x}{3} \Big|_0^{3-\varepsilon} = \lim_{\varepsilon \to 0} \arcsin \frac{3-\varepsilon}{3} - 0 = \frac{\pi}{2} \,, \end{split}$$

интеграл сходится и его величина составляет $\frac{\pi}{2}$.

9.2.47. Вычислить значение интеграла $\int_{0}^{1} \ln x \, dx$.

 \bigcirc При $x \to 0$ функция $\ln x \to -\infty$. По формуле (2.3) имеем

$$\begin{split} \int\limits_0^1 \ln x \, dx &= \lim_{\varepsilon \to 0} \int\limits_{0+\varepsilon}^1 \; \ln x \, dx = \lim_{\varepsilon \to 0} (x \ln x - x) \Big|_\varepsilon^1 &= \\ &= -1 - \lim_{\varepsilon \to 0} (\varepsilon \ln \varepsilon - \varepsilon) = -1 - 0 = -1, \end{split}$$

T. K.

$$\lim_{\varepsilon \to 0} \varepsilon \ln \varepsilon = \lim_{\varepsilon \to 0} \frac{\ln \varepsilon}{\frac{1}{\varepsilon}} = \lim_{\varepsilon \to 0} \frac{\frac{1}{\varepsilon}}{-\frac{1}{\varepsilon^2}} = \lim_{\varepsilon \to 0} (-\varepsilon) = 0.$$

Интеграл сходится и равен -1.

9.2.51. Исследовать сходимость интеграла $\int_{-1}^{1} \frac{dx}{x^2}$.

 \bigcirc Внутри отрезка интегрирования [-1;1] функция $\frac{1}{x^2}$, при $x \to 0$, неограниченно возрастает. Согласно формуле (2.4) имеем

$$\begin{split} &\int\limits_{-1}^1 \frac{dx}{x^2} = \int\limits_{-1}^0 \frac{dx}{x^2} + \int\limits_0^1 \frac{dx}{x^2} = \lim_{\varepsilon \to 0} \int\limits_{-1}^{0-\varepsilon} \frac{dx}{x^2} + \lim_{\delta \to 0} \int\limits_{0+\delta}^1 \frac{dx}{x^2} = \\ &= \lim_{\varepsilon \to 0} \left(-\frac{1}{x} \right) \Big|_{-1}^{-\varepsilon} + \lim_{\delta \to 0} \left(-\frac{1}{x} \right) \Big|_{\delta}^1 = \lim_{\varepsilon \to 0} \frac{1}{\varepsilon} - 1 + \lim_{\delta \to 0} \frac{1}{\delta} - 1 = \infty \,, \end{split}$$

интеграл расходится.

9.2.55. Исследовать на сходимость интеграл $\int_{0}^{1} \frac{\cos^{2} x}{\sqrt[3]{(1-x^{2})^{2}}} dx$.

Функция $f(x) = \frac{\cos^2 x}{\sqrt[3]{(1-x^2)^2}}$ терпит бесконечный разрыв в точке x=1. Перепишем ее в виде $f(x) = \frac{\cos^2 x}{\sqrt[3]{(1+x)^2}} \cdot \frac{1}{(1-x)^{\frac{2}{3}}}$ и сравним ее с функцией $\varphi(x) = \frac{1}{(1-x)^{\frac{2}{3}}}$. Как известно (см. (2.5)), интеграл $\int_0^1 \frac{1}{(1-x)^{\frac{2}{3}}} \, dx$ сходится $\left(\alpha = \frac{2}{3} < 1\right)$. Так как

$$\lim_{x \to 1} \frac{f(x)}{\varphi(x)} = \lim_{x \to 1} \frac{\cos^2 x}{\sqrt[3]{(1+x)^2}} \cdot \frac{1}{(1-x)^{\frac{2}{3}}} \cdot \frac{(1-x)^{\frac{2}{3}}}{1} =$$

$$= \lim_{x \to 1} \frac{\cos^2 x}{\sqrt[3]{(1+x)^2}} = \frac{\cos^2 1}{\sqrt[3]{4}} \quad (\neq 0, \neq \infty),$$

то, согласно предельному признаку сравнения, исходный интеграл также сходится.

9.2.58. Исследовать на сходимость интеграл $\int_{0}^{1} \frac{dx}{3x^{2} + \sqrt[3]{x}}$.

О Подынтегральная функция $f(x) = \frac{1}{3x^2 + \sqrt[3]{x}}$ разрывна в точке x = 0. Сравним ее с функцией $\varphi(x) = \frac{1}{\sqrt[3]{x}}$. Так как $\frac{1}{3x^2 + \sqrt[3]{x}} < \frac{1}{\sqrt[3]{x}}$. Но несобственный интеграл $\int_0^1 \frac{dx}{\sqrt[3]{x}}$ сходится (см. (2.5)). Следовательно, интеграл $\int_0^1 \frac{dx}{3x^2 + \sqrt[3]{x}}$ по признаку сравнения также сходится.