

Ex#7.8

Improper Integrals

Our main objective in this section is to extend the concept of a definite integral to allow for infinite intervals of integration and integrands with vertical asymptotes within the interval of integration. We will call the vertical asymptotes *infinite discontinuities*, and we will call integrals with infinite intervals of integration or infinite discontinuities within the interval of integration *improper integrals*. Here are some examples:

Improper integrals with infinite intervals of integration:

$$\int_{1}^{+\infty} \frac{dx}{x^2}, \quad \int_{-\infty}^{0} e^x dx, \quad \int_{-\infty}^{+\infty} \frac{dx}{1+x^2}$$

Improper integrals with infinite discontinuities in the interval of integration:

$$\int_{-3}^{3} \frac{dx}{x^2}$$
, $\int_{1}^{2} \frac{dx}{x-1}$, $\int_{0}^{\pi} \tan x \, dx$

Improper integrals with infinite discontinuities and infinite intervals of integration:

$$\int_0^{+\infty} \frac{dx}{\sqrt{x}}, \quad \int_{-\infty}^{+\infty} \frac{dx}{x^2 - 9}, \quad \int_1^{+\infty} \sec x \, dx$$

7.8.1 **DEFINITION** The *improper integral of f over the interval* $[a, +\infty)$ is defined to be

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

In the case where the limit exists, the improper integral is said to *converge*, and the limit is defined to be the value of the integral. In the case where the limit does not exist, the improper integral is said to *diverge*, and it is not assigned a value.

► **Example 1** Evaluate

(a)
$$\int_{1}^{+\infty} \frac{dx}{x^3}$$
 (b) $\int_{1}^{+\infty} \frac{dx}{x}$

Solution (a). Following the definition, we replace the infinite upper limit by a finite upper limit b, and then take the limit of the resulting integral. This yields

$$\int_{1}^{+\infty} \frac{dx}{x^{3}} = \lim_{b \to +\infty} \int_{1}^{b} \frac{dx}{x^{3}} = \lim_{b \to +\infty} \left[-\frac{1}{2x^{2}} \right]_{1}^{b} = \lim_{b \to +\infty} \left(\frac{1}{2} - \frac{1}{2b^{2}} \right) = \frac{1}{2}$$

Since the limit is finite, the integral converges and its value is 1/2.

Solution (b).

$$\int_{1}^{+\infty} \frac{dx}{x} = \lim_{b \to +\infty} \int_{1}^{b} \frac{dx}{x} = \lim_{b \to +\infty} \left[\ln x \right]_{1}^{b} = \lim_{b \to +\infty} \ln b = +\infty$$

In this case the integral diverges and hence has no value. ◀

Example 2 For what values of p does the integral $\int_{1}^{+\infty} \frac{dx}{x^{p}}$ converge?

Solution. We know from the preceding example that the integral diverges if p = 1, so let us assume that $p \neq 1$. In this case we have

$$\int_{1}^{+\infty} \frac{dx}{x^{p}} = \lim_{b \to +\infty} \int_{1}^{b} x^{-p} dx = \lim_{b \to +\infty} \frac{x^{1-p}}{1-p} \bigg]_{1}^{b} = \lim_{b \to +\infty} \left[\frac{b^{1-p}}{1-p} - \frac{1}{1-p} \right]_{1}^{b}$$

If p > 1, then the exponent 1 - p is negative and $b^{1-p} \to 0$ as $b \to +\infty$; and if p < 1, then the exponent 1 - p is positive and $b^{1-p} \to +\infty$ as $b \to +\infty$. Thus, the integral converges if p > 1 and diverges otherwise. In the convergent case the value of the integral is

$$\int_{1}^{+\infty} \frac{dx}{x^{p}} = \left[0 - \frac{1}{1 - p} \right] = \frac{1}{p - 1} \quad (p > 1) \blacktriangleleft$$

7.8.2 THEOREM
$$\int_1^{+\infty} \frac{dx}{x^p} = \begin{cases} \frac{1}{p-1} & \text{if} \quad p>1\\ \text{diverges} & \text{if} \quad p\leq 1 \end{cases}$$

Example 3 Evaluate $\int_0^{+\infty} (1-x)e^{-x} dx$.

Solution. We begin by evaluating the indefinite integral using integration by parts. Setting u = 1 - x and $dv = e^{-x} dx$ yields

$$\int (1-x)e^{-x} dx = -e^{-x}(1-x) - \int e^{-x} dx = -e^{-x} + xe^{-x} + e^{-x} + C = xe^{-x} + C$$

Thus,

$$\int_0^{+\infty} (1-x)e^{-x} dx = \lim_{b \to +\infty} \int_0^b (1-x)e^{-x} dx = \lim_{b \to +\infty} \left[xe^{-x} \right]_0^b = \lim_{b \to +\infty} \frac{b}{e^b}$$

The limit is an indeterminate form of type ∞/∞ , so we will apply L'Hôpital's rule by differentiating the numerator and denominator with respect to b. This yields

$$\int_0^{+\infty} (1-x)e^{-x} \, dx = \lim_{b \to +\infty} \frac{1}{e^b} = 0$$

We can interpret this to mean that the net signed area between the graph of $y = (1 - x)e^{-x}$ and the interval $[0, +\infty)$ is 0 (Figure 7.8.5).

7.8.3 **DEFINITION** The *improper integral of f over the interval* $(-\infty, b]$ is defined to be

$$\int_{-\infty}^{b} f(x) dx = \lim_{a \to -\infty} \int_{a}^{b} f(x) dx$$
 (2)

The integral is said to *converge* if the limit exists and *diverge* if it does not.

The *improper integral of f over the interval* $(-\infty, +\infty)$ is defined as

$$\int_{-\infty}^{+\infty} f(x) \, dx = \int_{-\infty}^{c} f(x) \, dx + \int_{c}^{+\infty} f(x) \, dx \tag{3}$$

where c is any real number. The improper integral is said to *converge* if *both* terms converge and *diverge* if *either* term diverges.

Example 4 Evaluate
$$\int_{-\infty}^{+\infty} \frac{dx}{1+x^2}.$$

Solution. We will evaluate the integral by choosing c = 0 in (3). With this value for c we obtain

$$\int_{0}^{+\infty} \frac{dx}{1+x^{2}} = \lim_{b \to +\infty} \int_{0}^{b} \frac{dx}{1+x^{2}} = \lim_{b \to +\infty} \left[\tan^{-1} x \right]_{0}^{b} = \lim_{b \to +\infty} (\tan^{-1} b) = \frac{\pi}{2}$$

$$\int_{-\infty}^{0} \frac{dx}{1+x^{2}} = \lim_{a \to -\infty} \int_{a}^{0} \frac{dx}{1+x^{2}} = \lim_{a \to -\infty} \left[\tan^{-1} x \right]_{a}^{0} = \lim_{a \to -\infty} (-\tan^{-1} a) = \frac{\pi}{2}$$

Thus, the integral converges and its value is

Area =
$$\pi$$

$$y = \frac{1}{1 + x^2}$$

▲ Figure 7.8.6

$$\int_{-\infty}^{+\infty} \frac{dx}{1+x^2} = \int_{-\infty}^{0} \frac{dx}{1+x^2} + \int_{0}^{+\infty} \frac{dx}{1+x^2} = \frac{\pi}{2} + \frac{\pi}{2} = \pi$$

Since the integrand is nonnegative on the interval $(-\infty, +\infty)$, the integral represents the area of the region shown in Figure 7.8.6.

INTEGRALS WHOSE INTEGRANDS HAVE INFINITE DISCONTINUITIES

7.8.4 DEFINITION If f is continuous on the interval [a, b], except for an infinite discontinuity at b, then the *improper integral of f over the interval* [a, b] is defined as

$$\int_{a}^{b} f(x) \, dx = \lim_{k \to b^{-}} \int_{a}^{k} f(x) \, dx \tag{4}$$

In the case where the indicated limit exists, the improper integral is said to *converge*, and the limit is defined to be the value of the integral. In the case where the limit does not exist, the improper integral is said to *diverge*, and it is not assigned a value.

Example 5 Evaluate
$$\int_0^1 \frac{dx}{\sqrt{1-x}}$$
.

Solution. The integral is improper because the integrand approaches $+\infty$ as x approaches the upper limit 1 from the left (Figure 7.8.8). From (4),

$$\int_0^1 \frac{dx}{\sqrt{1-x}} = \lim_{k \to 1^-} \int_0^k \frac{dx}{\sqrt{1-x}} = \lim_{k \to 1^-} \left[-2\sqrt{1-x} \right]_0^k$$
$$= \lim_{k \to 1^-} \left[-2\sqrt{1-k} + 2 \right] = 2 \blacktriangleleft$$

7.8.5 **DEFINITION** If f is continuous on the interval [a, b], except for an infinite discontinuity at a, then the *improper integral of f over the interval* [a, b] is defined as

$$\int_{a}^{b} f(x) \, dx = \lim_{k \to a^{+}} \int_{k}^{b} f(x) \, dx \tag{5}$$

The integral is said to *converge* if the indicated limit exists and *diverge* if it does not.

If f is continuous on the interval [a, b], except for an infinite discontinuity at a point c in (a, b), then the *improper integral of f over the interval* [a, b] is defined as

$$\int_{a}^{b} f(x) \, dx = \int_{a}^{c} f(x) \, dx + \int_{c}^{b} f(x) \, dx \tag{6}$$

where the two integrals on the right side are themselves improper. The improper integral on the left side is said to *converge* if *both* terms on the right side converge and *diverge* if *either* term on the right side diverges (Figure 7.8.9).

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

Example 6 Evaluate

(a)
$$\int_{1}^{2} \frac{dx}{1-x}$$
 (b) $\int_{1}^{4} \frac{dx}{(x-2)^{2/3}}$

Solution (a). The integral is improper because the integrand approaches $-\infty$ as x approaches the lower limit 1 from the right (Figure 7.8.10). From Definition 7.8.5 we obtain

$$\int_{1}^{2} \frac{dx}{1-x} = \lim_{k \to 1^{+}} \int_{k}^{2} \frac{dx}{1-x} = \lim_{k \to 1^{+}} \left[-\ln|1-x| \right]_{k}^{2}$$
$$= \lim_{k \to 1^{+}} \left[-\ln|-1| + \ln|1-k| \right] = \lim_{k \to 1^{+}} \ln|1-k| = -\infty$$

so the integral diverges.

Solution (b). The integral is improper because the integrand approaches $+\infty$ at x=2, which is inside the interval of integration. From Definition 7.8.5 we obtain

$$\int_{1}^{4} \frac{dx}{(x-2)^{2/3}} = \int_{1}^{2} \frac{dx}{(x-2)^{2/3}} + \int_{2}^{4} \frac{dx}{(x-2)^{2/3}}$$
 (7)

and we must investigate the convergence of both improper integrals on the right. Since

$$\int_{1}^{2} \frac{dx}{(x-2)^{2/3}} = \lim_{k \to 2^{-}} \int_{1}^{k} \frac{dx}{(x-2)^{2/3}} = \lim_{k \to 2^{-}} \left[3(k-2)^{1/3} - 3(1-2)^{1/3} \right] = 3$$

$$\int_{2}^{4} \frac{dx}{(x-2)^{2/3}} = \lim_{k \to 2^{+}} \int_{k}^{4} \frac{dx}{(x-2)^{2/3}} = \lim_{k \to 2^{+}} \left[3(4-2)^{1/3} - 3(k-2)^{1/3} \right] = 3\sqrt[3]{2}$$

we have from (7) that

$$\int_{1}^{4} \frac{dx}{(x-2)^{2/3}} = 3 + 3\sqrt[3]{2} \blacktriangleleft$$

3–32 Evaluate the integrals that converge. ■

$$3. \int_0^{+\infty} e^{-2x} dx$$

5.
$$\int_{3}^{+\infty} \frac{2}{x^2 - 1} dx$$

7.
$$\int_{e}^{+\infty} \frac{1}{x \ln^3 x} dx$$

9.
$$\int_{-\infty}^{0} \frac{dx}{(2x-1)^3}$$

11.
$$\int_{-\infty}^{0} e^{3x} dx$$

13.
$$\int_{-\infty}^{+\infty} x \, dx$$

4.
$$\int_{-1}^{+\infty} \frac{x}{1+x^2} dx$$

6.
$$\int_0^{+\infty} xe^{-x^2} dx$$

8.
$$\int_{2}^{+\infty} \frac{1}{x\sqrt{\ln x}} dx$$

10.
$$\int_{-\infty}^{3} \frac{dx}{x^2 + 9}$$

12.
$$\int_{-\infty}^{0} \frac{e^x dx}{3 - 2e^x}$$

$$14. \int_{-\infty}^{+\infty} \frac{x}{\sqrt{x^2 + 2}} dx$$

15.
$$\int_{-\infty}^{+\infty} \frac{x}{(x^2+3)^2} dx$$
 16.
$$\int_{-\infty}^{+\infty} \frac{e^{-t}}{1+e^{-2t}} dt$$

17.
$$\int_0^4 \frac{dx}{(x-4)^2}$$

19.
$$\int_0^{\pi/2} \tan x \, dx$$

21.
$$\int_0^1 \frac{dx}{\sqrt{1-x^2}}$$

16.
$$\int_{-\infty}^{+\infty} \frac{e^{-t}}{1 + e^{-2t}} dt$$

18.
$$\int_0^8 \frac{dx}{\sqrt[3]{x}}$$

20.
$$\int_0^4 \frac{dx}{\sqrt{4-x}}$$

22.
$$\int_{-3}^{1} \frac{x \, dx}{\sqrt{9 - x^2}}$$

23.
$$\int_{\pi/3}^{\pi/2} \frac{\sin x}{\sqrt{1 - 2\cos x}} dx$$
 24.
$$\int_{0}^{\pi/4} \frac{\sec^2 x}{1 - \tan x} dx$$

25.
$$\int_0^3 \frac{dx}{x-2}$$

27.
$$\int_{-1}^{8} x^{-1/3} dx$$

29.
$$\int_0^{+\infty} \frac{1}{x^2} dx$$

31.
$$\int_0^1 \frac{dx}{\sqrt{x(x+1)}}$$

24.
$$\int_0^{\pi/4} \frac{\sec^2 x}{1 - \tan x} \, dx$$

26.
$$\int_{-2}^{2} \frac{dx}{x^2}$$

28.
$$\int_0^1 \frac{dx}{(x-1)^{2/3}}$$

30.
$$\int_{1}^{+\infty} \frac{dx}{x\sqrt{x^2-1}}$$

$$32. \int_0^{+\infty} \frac{dx}{\sqrt{x}(x+1)}$$

Do Questions (3-32) from Ex # 7.8