第十一章 反常积分

§1 反常积分的概念

1. 讨论下列无穷积分是否收敛?若收敛,则求其值:

 $a \rightarrow + \infty$ 时,趋于 $+ \infty$,...原积分发散.

2. 讨论下列瑕积分是否收敛?若收敛,则求其值:

(1)
$$\int_{a}^{b} \frac{dx}{(x-a)^{p}};$$
 (2) $\int_{0}^{1} \frac{dx}{1-x^{2}};$ (3) $\int_{0}^{2} \frac{dx}{\sqrt{1-x^{2}}};$ (4) $\int_{0}^{1} \frac{x}{\sqrt{1-x^{2}}} dx;$

$$(5) \int_{0}^{1} \ln x dx; \qquad (6) \int_{0}^{1} \sqrt{\frac{x}{1-x}} dx;$$

$$(7) \int_0^1 \frac{dx}{\sqrt{x - x^2}}; \qquad (8) \int_0^1 \frac{dx}{x (\ln x)^p}.$$

1)
$$\Re \int_{n}^{b} \frac{dx}{(x-a)^{p}} = \frac{1}{1-p} [(b-a)^{1-p} - (n-a)^{1-p}]$$
 ①

当 P < 1 时, $\int_a^b \frac{1}{(x-a)^p} dx = \lim_{n \to a} |_a^b \frac{1}{(x-a)^p} dx = \frac{(b-a)^{1-p}}{1-p}$ 收敛.

当 P > 1 时, $n \rightarrow a^+$ ① 式极限不存在 ∴ 发散

当 P = 1 时, $\int_a^b \frac{1}{x-a} dx = \ln|b-a| - \ln|n-a|$ 当 $n \to a^+$ 极限不存在. ... 原积分发散

2) 解
$$\int_0^b \frac{1}{1-x^2} dx = \frac{1}{2} \int_0^b (\frac{1}{x+1} \cdot \frac{1}{x-1}) dx = \frac{1}{2} \ln |\frac{b+1}{b-1}|$$
 b → 1 ¬ 时, 极限不存在 ∴ 原积分发散

$$3) \int_{0}^{2} \frac{dx}{\sqrt{|x-1|}} = \int_{0}^{1} \frac{dx}{\sqrt{1-x}} + \int_{1}^{2} \frac{1}{\sqrt{x-1}} dx$$

$$\int_{0}^{1} \frac{1}{\sqrt{1-x}} dx = \lim_{b \to 1^{-}} \int_{0}^{b} \frac{1}{\sqrt{1-x}} dx = \lim_{b \to 1^{-}} \left[2 - 2(1-b)^{\frac{1}{2}} \right] = 2$$

$$\int_{1}^{2} \frac{1}{\sqrt{x-1}} dx = \lim_{a \to 1^{+}} \int_{a}^{2} \frac{1}{\sqrt{x-1}} dx = \lim_{a \to 1^{+}} \left[2 - 2\sqrt{a-1} \right] = 2$$

$$\int_{0}^{2} \frac{dx}{\sqrt{|x-1|}} = 4 \quad \text{积分收敛}$$

$$4) \int_{0}^{1} \frac{x}{\sqrt{1-x^{2}}} dx = \lim_{a \to 1^{-}} \int_{0}^{a} \frac{x}{\sqrt{1-x^{2}}} dx = \lim_{a \to 1^{-}} \left[1 - \sqrt{1-a^{2}} \right] = 1$$

$$\therefore \text{积分收敛}$$

$$= \lim_{a \to 0^{+}} \int_{0}^{\frac{1}{2}} \frac{1}{x(\ln x)^{p}} dx + \lim_{b \to 1^{-}} \int_{\frac{1}{2}}^{1} \frac{1}{x(\ln x)^{p}} dx$$

$$= \lim_{a \to 0^{+}} \frac{1}{1 - p} (\ln x)^{1 - p} \mid_{\frac{1}{2}}^{\frac{1}{2}} + \lim_{b \to 1^{-}} \frac{1}{1 - p} (\ln x)^{1 - p} \mid_{\frac{1}{2}}^{\frac{1}{2}}$$

$$= \lim_{a \to 0^{+}} \left(\frac{1}{1 - p} (\ln \frac{1}{2})^{1 - p} - \frac{1}{1 - p} (\ln a)^{1 - p} \right) + \lim_{b \to 1^{-}} \left(\frac{1}{1 - p} (\ln b)^{1 - p} - \frac{1}{1 - p} (\ln a)^{1 - p} \right)$$

$$= \lim_{a \to 1^{-}} \frac{1}{1 - p} (\ln b)^{1 - p} - \lim_{a \to 0^{+}} \frac{1}{1 - p} (\ln a)^{1 - p}$$
此极限不存在,故积分发散

3. 举例说明: 瑕积分 $\int_{a}^{b} f(x) dx$ 收敛时, $\int_{a}^{b} f^{2}(x) dx$ 不一定收敛. 例如令 $f(x) = \frac{1}{\sqrt{x}}$, 则 $\int_0^1 f(x) dx = \int_0^1 \frac{1}{\sqrt{x}} dx = 2$ $\int_{0}^{1} f(x) dx$ 收敛,但 $\int_{0}^{1} \frac{1}{x} dx$ 由 p 积分知发散

4. 举例说明: $\int_{-\infty}^{+\infty} f(x) dx$ 收敛且 f 在 $[a, +\infty)$ 上连续时, 不一定 有 $\lim_{x \to \infty} f(x) = 0$.

例如 $\int_{1}^{+\infty} \sin x^{2} dx = \int_{1}^{+\infty} \frac{\sin t}{2\sqrt{t}} dt$,由狄利克雷利别法知

5. 证明:若 $\int_{-\infty}^{+\infty} f(x) dx$ 收敛,且存在极限 $\lim_{x \to \infty} f(x) = A$,则 A = 0. 证若 $A \neq 0$,不妨设 A > 0,则由 $\lim_{x \to \infty} f(x) = A$,取 $\epsilon = \frac{A}{2} > 0$, $\exists M,$ 当x > M时,有 $|f(x) - A| < \frac{A}{2}$ $|f(x) > \frac{A}{2}$ $\therefore \int_{a}^{+\infty} \frac{A}{2} dx$ 发散,由此较判别法知, $\int_{a}^{+\infty} f(x) dx$ 发散, 矛盾. $\therefore A = 0$

6. 证明:若 f 在[a, + ∞) 上可导,且 $\int_a^{+\infty} f(x)dx$ 与 $\int_a^{+\infty} f'(x)dx$ 都收敛,则 $\lim_{n\to\infty} f(x) = 0$.

$$\therefore \lim_{x \to \infty} f(x) = f(a) + \int_{a}^{+\infty} f'(t) dt \quad \text{极限存在}$$
 又
$$\int_{a}^{+\infty} f(x) dx \text{ 收敛,由上题知,} \lim_{x \to +\infty} f(x) = 0$$

§ 2 无穷积分的性质与收敛判别

1. 证明定理 11.2 及其推论 1.

$$[a, +\infty)$$
 时, $|f(x)| \leq g(x)$

推论1的证明: $\lim_{x\to+\infty} \frac{|f(x)|}{g(x)} = l : \forall \epsilon > 0$ (特别取 $\epsilon = \frac{c}{2}$),

$$\exists M$$
, 当 $x > M$ 时, $\left| \frac{f(x)}{g(x)} - c \right| < \varepsilon$ $\therefore \frac{c}{2}g(x) < |f(x)| < \frac{3}{2}$ $< g(x)$

对于 |) 由比较原则得
$$\int_{a}^{+\infty} |f(x)| dx$$
 与 $\int_{a}^{+\infty} g(x) dx$ 同敛态

$$\int_{a}^{+\infty} (f(x)) dx$$
 收敛

当
$$c = + \infty$$
 时,即: $\lim_{x \to +\infty} \frac{|f(x)|}{g(x)} = + \infty$,则 $\forall M > 0$, $\exists G$, 当 x $> G$, $\frac{|f(x)|}{g(x)} > M$. $\therefore |f(x)| > Mg(x)$ $\therefore \int_{a}^{+\infty} g(x) dx$ 发散 $\therefore \int_{a}^{+\infty} |f(x)| dx$ 发散

2. 设 f 与 g 是定义在 $[a, +\infty)$ 上了函数,对任何 u > a,它们在 [a,u] 上都可积. 证明: 若 $\int_a^{+\infty} f^2(x) dx$ 与 $\int_a^{+\infty} g^2(x) dx$ 收敛,则 $\int_a^{+\infty} f(x) g(x) dx$ 与 $\int_a^{+\infty} [f(x) + g(x)]^2 dx$ 也都收敛.

证 $: |f(x)g(x)| \le \frac{f^2 + g^2}{2} \operatorname{IJ}_a^{+\infty} f^2(x) dx = \int_a^{+\infty} g^2(x) dx$ 收敛 $: \int_a^{+\infty} \frac{f^2 + g^2}{2} dx$ 收敛

由比较原则 $\int_a^{+\infty} |f(x)g(x)| dx$ 收敛, $\int_a^{+\infty} f(x)g(x) dx$ 收敛.

 $\int_{a}^{+\infty} (f(x) + g(x))^{2} dx = \int_{a}^{+\infty} f^{2}(x) dx + \int_{a}^{+\infty} g^{2}(x) dx + 2 \int_{a}^{+\infty} f(x)g(x) dx$

又

3. 设 f,g,h 是定义在 $[a,+\infty)$ 上的三个连续函数,且成立不等式 $h(x) \leq f(x) \leq g(x)$.证明:

(1) 若
$$\int_a^{+\infty} h(x)dx$$
 与 $\int_a^{+\infty} g(x)dx$ 都收敛,则 $\int_a^{+\infty} f(x)dx$ 也收敛;

(2) 又若
$$\int_a^{+\infty} h(x)dx = \int_a^{+\infty} g(x)dx = A$$
,则 $\int_a^{+\infty} f(x)dx = A$.

证 $(1)\int_a^{+\infty} h(x)dx$ 与 $\int_a^{+\infty} g(x)dx$ 都 收 敛 $\therefore \int_a^{+\infty} (g(x) - h(x))dx$ 收敛 又 $0 \le g(x) - f(x) \le g(x) - h(x)$ 由比较原则

2) 对 $\forall n > a, h(x) \leqslant f(x) \leqslant g(x)$ $: \int_a^n h(x) dx \leqslant \int_a^n f(x) dx \leqslant \int_a^n g(x) dx, \Leftrightarrow n \to +\infty$, 由迫敛性得 $\int_a^{+\infty} f(x) dx = A$

4. 讨论下列无穷积分的收敛性:

$$(1) \int_{0}^{+\infty} \frac{dx}{\sqrt[3]{x^4 + 1}}; \qquad (2) \int_{1}^{+\infty} \frac{x}{1 - e^x} dx;$$

$$(3) \int_0^{+\infty} \frac{dx}{1+\sqrt{x}}; \qquad (4) \int_1^{+\infty} \frac{x \arctan x}{1+x^3} dx;$$

$$(5)\int_{1}^{+\infty} \frac{\ln(1+x)}{x^{n}} dx; \qquad (6)\int_{0}^{+\infty} \frac{x^{m}}{1+x^{n}} dx (n, m \geqslant 0).$$

解 1)
$$\lim_{x \to +\infty} x^{\frac{4}{3}} \frac{1}{\sqrt[3]{x^4 + 1}} = 1, P > 1 \quad 0 < \lambda < +\infty$$

2)
$$\lim_{x \to +\infty} \frac{\frac{1}{1 - e^x}}{\frac{1}{x^2}} = \lim_{x \to +\infty} \frac{x^3}{1 - e^x} = 0$$

由
$$p$$
 积分知, $\int_{1}^{+\infty} \frac{1}{x^2} dx$ 收敛 $: \int_{1}^{+\infty} \frac{x}{1-e^x} dx$ 收敛

3)
$$\lim_{x \to +\infty} x^{\frac{1}{2}} \frac{1}{1+\sqrt{x}} = 1, 0 < \lambda < +\infty, 0 < p < 1$$

4)
$$\lim_{x \to +\infty} \frac{\frac{x \arctan x}{1 + x^3}}{\frac{1}{x^2}} = \lim_{x \to +\infty} \frac{x^2 \arctan x}{1 + x^3} = \frac{\pi}{2}$$

由
$$p$$
 积分
$$\int_{1}^{+\infty} \frac{1}{x^2} dx \text{ 收敛} \quad \therefore \int_{1}^{+\infty} \frac{x \arctan x}{1+x^3} = \frac{\pi}{1+x^3} dx \text{ 收敛}$$
$$\frac{\ln(1+x)}{\ln(1+x)}$$

5)
$$\stackrel{\text{H}}{=} n > 1 \text{ Bf}, \lim_{x \to +\infty} \frac{x^n}{\frac{1}{x^{1+\frac{n-1}{2}}}} = \lim_{x \to +\infty} \frac{\ln(1+x)}{x^{\frac{n}{2}-1}} = 0$$

由 p 积分 $\int_{1}^{+\infty} \frac{1}{x^{1+\frac{n-1}{2}}} dx$ 收敛 \therefore 当 n > 1 时, $\int_{1}^{+\infty} \frac{\ln(1+x)}{x^n} dx$

收敛.

6)
$$\stackrel{\text{def}}{=} n - m > 1$$
 $\stackrel{\text{def}}{=} \frac{1}{2} + \frac{n - m}{2} > 1$

$$\lim_{x \to +\infty} x^{\frac{1}{2} + \frac{n-m}{2}} \frac{x^m}{1 + x^n} = \lim_{x \to +\infty} \frac{x^{\frac{1+n-m}{2}}}{1 + x^n} = 0$$

$$\lambda = 0, p = \frac{1}{2} + \frac{n-m}{2} > 1$$
 ∴ 积分收敛

5. 讨论下列无穷积分为绝对收敛还是条件收敛:

$$(1)\int_{1}^{+\infty} \frac{\sin\sqrt{x}}{x} dx; \qquad (2)\int_{0}^{+\infty} \frac{\operatorname{sgn}(\sin x)}{1+x^{2}} dx;$$

$$(3) \int_0^{+\infty} \frac{\sqrt{x} \cos x}{100 + x} dx; \qquad (4) \int_0^{+\infty} \frac{\ln(\ln x)}{\ln x} \sin x dx.$$

$$\mathbf{f} = 1 \int_{1}^{+\infty} \frac{\sin \sqrt{x}}{x} dx = 2 \int_{1}^{+\infty} \frac{\sin t}{t} dt$$

$$\therefore \frac{1}{t}$$
 单调递减趋于 $0(t \rightarrow + \infty)$, $|\int_{1}^{y} \sin t dt| \leq 2(y > 1)$

由狄利克雷判别法,积分收敛.

$$\mathbb{X} \int_{1}^{+\infty} \left| \frac{\sin t}{t} \mid dt, \left| \frac{\sin t}{t} \right| \geqslant \frac{\sin^{2} t}{t} = \frac{1}{2t} - \frac{\cos t}{2t} \quad t \in [1, +\infty)$$

其中
$$\int_{1}^{+\infty} \frac{\cos t}{2t} dt$$
 由狄利克雷判别法知收敛,而 $\int_{1}^{+\infty} \frac{1}{t} dt$ 发散 $\therefore \int_{1}^{+\infty} + \frac{\sin t}{t} + dt$ 发散 \therefore 原积分条件收敛

2)
$$\int_0^{+\infty} |\frac{\operatorname{sgn}(\sin x)}{1+x^2}| dx = \int_0^{+\infty} \frac{1}{1+x^2} dx \quad (\sin x \neq 0)$$

$$\lim_{x \to +\infty} x^2 \frac{1}{1+x^2} = 1, P = 2 > 1, \lambda = 1 \quad \therefore \int_1^{+\infty} \frac{1}{1+x^2} dx \text{ with } dx$$

当
$$\sin x \neq 0$$
 时, $\frac{\operatorname{sgn}(\sin x)}{1+r^2} = 0$: 原积分绝对收敛

3)
$$|\int_0^A \cos x dx| \le 1$$
, $\frac{\sqrt{x}}{100+x}$ 在 $[0,+\infty)$ 上单调递减且当 $x \to +\infty$ 时,趋于零,∴ 积分收敛

:. 原积分为条件收敛

4)
$$\int_{e}^{+\infty} \frac{\ln(\ln x)}{\ln x} \sin x dx$$
$$\int_{e}^{e} \ln(\ln x)$$

$$= \int_0^{\epsilon} \frac{\ln(\ln x)}{\ln x} \sin x dx + \int_{\epsilon}^{+\infty} \frac{\ln(\ln x)}{\ln x} \sin x dx$$

$$\therefore |\int_{e}^{u} \sin x dx| \leq 2 \operatorname{HZ}[e^{e}, +\infty) \, \pm , (\frac{\ln(\ln x)}{\ln x})' = \frac{1-\ln(\ln x)}{x+(\ln x)^{2}} < 0$$

$$\therefore \frac{\ln(\ln x)}{\ln x}$$
 单调递减且有 $\lim_{x\to +\infty} \frac{\ln(\ln x)}{\ln x} = \lim_{x\to +\infty} \frac{1}{\ln x} = 0$

$$\therefore$$
 由狄利克雷判别法知, $\int_{x}^{+\infty} \frac{\ln(\ln x)}{\ln x} \sin x dx$ 收敛

.. 原积分收敛

又 |
$$\frac{\ln(\ln x)}{\ln x} \sin x$$
 | $\geq \frac{\ln(\ln x)}{\ln x} \sin^2 x = \frac{\ln(\ln x)}{2\ln x} - \frac{\cos 2x}{2\ln x} \ln(\ln x)$ 而 $\int_{x}^{+\infty} \frac{\ln(\ln x)}{2\ln x} dx$ 发散, $\int_{x}^{+\infty} \frac{\ln(\ln x)}{2\ln x} \cos x dx$ 收敛

- :. 原积分条件收敛
- 6. 举例说明: $\int_a^{+\infty} f(x) dx$ 收敛时 $\int_a^{+\infty} f^2(x) dx$ 不一定收敛; $\int_a^{+\infty} f(x) dx$ 绝对收敛时, $\int_a^{+\infty} f^2(x) dx$ 也不一定收敛.

解 例如 $\int_{1}^{+\infty} \frac{\sin x}{x^{\frac{1}{2}}} dx$ 由狄利克雷判别法知收敛

$$\underline{\mathbf{d}} \int_{1}^{+\infty} \frac{\sin^{2} x}{x} dx = \int_{1}^{+\infty} \frac{1}{2x} dx - \int_{1}^{+\infty} \frac{\cos 2x}{2x} dx \, \mathbb{E} \, \mathbf{x}$$

7. 证明: 若 $\int_a^{+\infty} f(x) dx$ 绝对收敛,且 $\lim_{x\to +\infty} f(x) = 0$,则 $\int_a^{+\infty} f^2(x) dx$ 必定收敛.

证 $\lim_{x\to +\infty} f(x) = 0$ ∴ 取 $\varepsilon = 1, \exists M, \, \text{当 } x > M$ 时, |f(x)| < 1

$$\int_{a}^{+\infty} f(x)dx = \int_{a}^{M+1} f(x)dx + \int_{M+1}^{+\infty} f(x)dx \qquad \int_{a}^{+\infty} f(x)dx$$
 42

收敛 $: \int_{M+1}^{+\infty} f(x) dx$ 绝对收敛

又当 $x \in [M+1, +\infty)$ 时, |f(x)| < 1

$$\therefore |f^2(x)| < |f(x)| \qquad \qquad \qquad \qquad \qquad \qquad \int_{M+1}^{+\infty} f(x) dx$$
 绝对收敛

 $::\int_{M}^{+\infty} f^{2}(x) dx$ 收敛

又
$$\int_{a}^{+\infty} f^{2}(x)dx = \int_{a}^{M+1} f^{2}(x)dx + \int_{M+1}^{+\infty} f^{2}(x)dx$$
$$\therefore \int_{a}^{+\infty} f^{2}(x)dx \quad 收敛$$

8. 证明:若 f 是[a, + ∞) 上的单调函数,且 $\int_a^{+\infty} f(x) dx$ 收敛,则

$$\lim_{x\to+\infty} f(x) = 0, \text{ If } f(x) = o\left(\frac{1}{x}\right), x\to+\infty.$$

证不妨设 f(x) 单调递减,则 $f(x) \ge 0$,(否则, $\exists x_1$,使 $f(x_1) < 0$,则 当 $x > x_1$ 时, $f(x) \le f(x_1) < 0$, $\therefore \int_a^{+\infty} f(x) dx$ 发散,矛盾)

$$0 \leqslant x f(x) = 2 \int_{\frac{x}{2}}^{x} f(x) dt \leqslant 2 \int_{\frac{x}{2}}^{x} f(t) dt < 2\varepsilon$$

$$\therefore \lim_{x \to +\infty} x f(x) = 0, f(x) = 0(\frac{1}{x}), \text{Min} \lim_{x \to +\infty} f(x) = 0$$

9. 证明: 若 f 在 $[a, +\infty)$ 上一致连续, 且 $\int_a^{+\infty} f(x) dx$ 收敛,则 $\lim_{x\to +\infty} f(x) = 0$.

证 : f(x) 在 $[a, +\infty)$ 上一致连续, $: \forall \varepsilon > 0$, $\exists \sigma > 0$, x_1 , $x_2 \in [a, +\infty)$, $|x_1 - x_2| < \sigma$ 时,

$$|f(x_1) - f(x_2)| < \varepsilon$$
 ① 又因 $\int_a^{+\infty} f(x) dx$ 收敛,

$$\therefore$$
 对 $\epsilon_1 = \sqrt{\epsilon}$, $\exists M > a$, $\exists x > M$ 时, $f(t)dt < \sqrt{\epsilon}$

考虑积分 $\int_{x}^{x+\delta} f(t)dt$ 当 $x < 1 < x + \delta$ 时,由①有

$$f(t) - \varepsilon < f(x) < (f(x) + \varepsilon)$$
从而
$$\int_{x}^{x+\delta} f(t)dt - \sqrt{\varepsilon} \leqslant \int_{x}^{x+\delta} f(x)dt \leqslant \int_{x}^{x+\delta} f(t)dt + \sqrt{\varepsilon}$$

即
$$\left| \int_{x}^{x+\delta} f(x) dt - \int_{x}^{x+\delta} f(t) dt \right| < \epsilon \delta$$
③

·· 当
$$x > M$$
 时,由②③ 知, $|f(x)| = \frac{1}{\delta} |\int_{x}^{x+\delta} f(x) dt|$

$$\leq \frac{1}{\delta} \left(\left| \int_{x}^{x+\delta} f(x) dx - \int_{x}^{x+\delta} f(t) dt \right| + \left| \int_{x}^{x+\delta} |f(x) dt \right| < 2\epsilon$$

$$\therefore \lim_{x \to +\infty} f(x) = 0$$

10. 利用狄利克雷判别法证明阿贝尔判别法.

 $\lim_{u \to +\infty} f(u) = \lim_{u \to +\infty} \int_a^u f(x) dx 极限存在,记为 J,取 \epsilon = 1, \exists A,$ 当 n > A 时,有 $|\int_a^u f(x) dx - J| < 1$

又 g(x) 在[a, + ∞) 上单调有界, $\lim_{x\to +\infty} g(x)$ 极限存在, 记为 B, 令 $g_1(x) = g(x) - B$, 则 $\lim_{x\to +\infty} (g(x) - B) = 0$

 $\therefore g_1(x)$ 单调趋于 0,由狄利克雷判别法知, $\int_a^{+\infty} f(x)g_1(x)dx = \int_a^{+\infty} f(x)(g(x) - B)dx$ 收敛

又 $\int_a^{+\infty} f(x) dx$ 收敛 $:: \int_a^{+\infty} f(x) g(x) dx = \int_a^{+\infty} f(x) g_1(x) dx + B \int_a^{+\infty} f(x) dx$ 收敛

§ 3 瑕积分的性质与收敛判别

1. 写出性质 3 的证明.

证
$$: \int_{u}^{+\infty} |f(x)| dx$$
 收敛 $: \forall \epsilon > 0, \exists \delta > 0, \ \ u_1, u_2 \in (a, a)$

$$a + \delta$$
) 时,有 $+\int_{u_1}^{u_2} + f(x) + dx + \epsilon$
 $\therefore +\int_{u_1}^{u_2} f(x) dx + \epsilon + \int_{u_1}^{u_2} f(x) dx + \epsilon + \int_{u_1}^{u_2} f(x) dx + \epsilon + \int_{u_1}^{b} f(x) dx + \epsilon + \delta + \int_{u_1}^{u_2} f(x) dx + \epsilon + \delta + \int_{u_1}^{u_2} f(x) dx + \epsilon + \int_{u_1}^{u_2} f(x) dx + \epsilon + \delta + \int_{u_1}^{u_2} f(x) dx + \epsilon + \int_{u_1}^{u_2} f(x) dx + \epsilon + \delta + \int_{u_1}^{u_2} f(x) dx + \delta + \delta + \int_{u_2}^{u_2} f(x) dx + \delta + \delta + \int_{u_1}^{u_2} f(x) dx + \delta +$

$$(3) \int_{0}^{1} \frac{dx}{\sqrt{x \ln x}}; \qquad (4) \int_{0}^{1} \frac{\ln x}{1 - x} dx;$$

$$(5) \int_0^1 \frac{\arctan x}{1 - x^3} dx; \qquad (6) \int_0^{\pi/2} \frac{1 - \cos x}{x^m} dx;$$

$$(7) \int_0^1 \frac{1}{x^a} \sin \frac{1}{x} dx; \qquad (8) \int_0^{+\infty} e^{-x} \ln x dx.$$

解 1)1是瑕点

$$\lim_{x \to 1} (x-1)^2 \frac{1}{(x-1)^2} = 1 \quad P > 1, 0 < \lambda < +\infty \quad$$
 积分发散

2) 0 是瑕点

$$\lim_{x \to 0+} x^{\frac{1}{2}} \frac{\sin x}{x^{\frac{3}{2}}} = \lim_{x \to 0+} \frac{\sin x}{x} = 1 \quad 0 < P < 1 \quad 0 < \lambda < +\infty,$$
积

分收敛

3)
$$\int_{0}^{1} \frac{1}{\sqrt{x} \sin x} dx = \int_{0}^{\frac{1}{2}} \frac{1}{\sqrt{x} \ln x} dx + \int_{\frac{1}{2}}^{1} \frac{1}{\sqrt{x} \ln x} dx$$

$$\lim_{x \to 0+} x^{\frac{1}{2}} \frac{1}{\sqrt{x \ln x}} = 0, \lambda = 0, 0 < P < 1$$

$$\therefore \int_{\frac{1}{2}}^{1} \frac{1}{\sqrt{x \ln x}} dx$$
 发散 \therefore 原积分发散

4) 1 为瑕点

$$\lim_{x \to 1^{-}} (1-x)^{\frac{1}{2}} \frac{\ln x}{1-x} = \lim_{x \to 1^{-}} \frac{\ln x}{(1-x)^{\frac{1}{2}}} = 0, \lambda = 0, 0 < P < 1,$$

$$: \int_0^1 \frac{\ln x}{1-x} dx$$
 收敛

5) 1 为瑕点

$$\therefore \lim_{x \to 1^{-}} (1-x) \frac{\arctan x}{1+x+x^2} = \frac{\pi}{12}, P = 1, 0 < \lambda < +\infty$$

$$:: \int_0^1 \frac{\arctan x}{1-x^3} dx$$
 发散

$$\lim_{x \to 0+} x^{m-2} \frac{1 - \cos x}{x^m} = \lim_{x \to 0+} \frac{1 - \cos x}{x^2} = \frac{1}{2}, \lambda = \frac{1}{2}$$

∴ 当 0 < m < 3 时,积分收敛; $m \ge 3$ 时,积分发散, $m \le 0$ 时,原积分为定积分

7) 0 为瑕点

$$\Rightarrow \frac{1}{x} = t$$
, $\iiint_0^1 \frac{1}{x^a} \sin \frac{1}{x} dx = \int_1^{+\infty} \frac{\sin t}{t^{2-a}} dt$

当
$$0 \leqslant a \leqslant 1$$
时, $|\frac{\sin t}{t^{2-a}}| \leqslant \frac{1}{t^{2-a}} \overrightarrow{\text{III}}|_{1}^{+\infty} \frac{1}{t^{2-a}} dt$ 收敛

二 原积分绝对收敛

当
$$1 \le a < 2$$
 时, $\frac{1}{t^{2-a}}$ 单调递减 $\rightarrow 0 \mid \int_{1}^{u} \sin t dt \mid \le 2$

: 积分收敛 又当
$$t \in [1, +\infty) \mid \frac{\sin t}{t^{2-a}} \mid \ge \frac{\sin^2 t}{t} = \frac{1}{2^t} - \frac{\cos 2t}{2^t}$$

$$: \int_{1}^{+\infty} \frac{1}{2t} dt$$
 发散, $\int_{1}^{+\infty} \frac{\cos t}{2t} dt$ 收敛

二 原积分条件收敛

当
$$a \ge 2$$
 时, $x \cdot x^{a-2} \sin x$ 极限不存在 $(x \rightarrow + \infty)$

二 积分发散

8)
$$\int_{1}^{+\infty} e^{-x} \ln x dx = \int_{0}^{1} e^{-x} \ln x dx + \int_{1}^{+\infty} e^{-x} \ln x dx$$

$$\lim_{x \to 0+} x^{\frac{1}{2}} e^{-x} \sin x = 0, \lambda = 0, 0 < P < 1$$

$$\therefore \int_{0}^{1} e^{-x} \ln x dx$$
 收敛

$$\lim_{x \to +\infty} \frac{x^2 \ln x}{e^x} = \lim_{x \to +\infty} \frac{2 \ln x + 3}{x^3} = 0, \lambda = 0, P > 1$$

$$\iint_{1}^{+\infty} e^{-x} \ln x dx$$
 收敛 $\iint_{1}^{+\infty} e^{-x} \ln x dx$

4. 计算下列瑕积分的值(其中 n 为正整数):

$$(1) \int_0^1 (\ln x)^n dx; \qquad (2) \int_0^1 \frac{x^n}{\sqrt{1-x}} dx.$$

解 1) 当
$$n = 1$$
 时,有
$$\int_{0}^{1} \ln x dx = \lim_{b \to 0^{+}} (x \ln x) + \frac{1}{b} - \lim_{b \to 0^{+}} \int_{b}^{1} dx = -1$$
当 $n \ge 2$ 时,
$$I_{n} = \int_{0}^{1} (\ln x)^{n} dx = \lim_{b \to 0^{+}} \int_{b}^{1} (\ln x)^{n} dx$$

$$= \lim_{b \to 0^{+}} (x (\ln x)^{n}) + \frac{1}{b} - \lim_{b \to 0^{+}} \int_{b}^{1} n (\ln x)^{n-1} dx = -nI_{n-1}$$

$$\therefore I_{n} = \int_{0}^{1} (\ln x)^{n} dx = (-1)^{n} n!$$
2) $\Rightarrow x = \sin^{2}\theta$,则 $dx = 2\sin\theta\cos\theta d\theta$

$$I_{n} = \int_{0}^{1} \frac{x^{n}}{\sqrt{1 - x}} dx = 2 \int_{0}^{\frac{\pi}{2}} \sin^{2n}\theta \sin\theta d\theta$$

$$= -2 \left[\sin^{2n}\theta\cos\theta \right] = \frac{\pi}{2} + 2n \int_{0}^{\frac{\pi}{2}} \cos^{2}\theta \sin^{2n-1}\theta d\theta \right]$$

$$= -2 \left[2n \int_{0}^{\frac{\pi}{2}} \sin^{2n-1}\theta d\theta - 2n \int_{0}^{\frac{\pi}{2}} \sin^{2n+1}\theta d\theta \right]$$

$$= 2n (I_{n-1} - I_{n})$$

$$\therefore I_{n} = \frac{2n}{(2n + 1)!} \cdot 2 = \frac{2^{2n+1}(n!)^{2}}{(2n + 1)!}$$
5. 证明瑕积分 $J = \int_{0}^{\pi/2} \ln(\sin x) dx$ 收敛,且 $J = -\frac{\pi}{2} \ln 2$. (提示:利

$$\mathbf{H} \int_{0}^{\pi/2} \ln(\sin x) dx = \int_{0}^{\pi} \ln(\sin x) dx$$
 ,并将它们相加。)

证 $J = \int_{0}^{\frac{\pi}{2}} \ln(\sin x) dx = \int_{\frac{\pi}{2}}^{0} \ln(\sin(\frac{\pi}{2} - t)) d(\frac{\pi}{2} - t)$

$$= \int_{0}^{\frac{\pi}{2}} \ln(\cos t) dt$$

$$\therefore 2J = \int_{0}^{\frac{\pi}{2}} \ln(\sin x) dx + \int_{0}^{\frac{\pi}{2}} \ln(\cos x) dx = \int_{0}^{\frac{\pi}{2}} \ln(\sin x) dx = \int_{0}$$

$$= \int_{0}^{\frac{\pi}{2}} \ln(\frac{1}{2}\sin 2x) dx = \int_{0}^{\frac{\pi}{2}} \ln(\sin 2x) dx - \frac{\pi}{2}\ln 2$$

$$= \frac{1}{2} \int_{0}^{\pi} \ln(\sin \theta) d\theta - \frac{\pi}{2}\ln 2$$

$$= \frac{1}{2} \left(\int_{0}^{\frac{\pi}{2}} \ln(\sin \theta) d\theta + \int_{\frac{\pi}{2}}^{\pi} \ln(\sin \theta) dx \right) - \frac{\pi}{2}\ln 2$$

$$= \frac{1}{2} \left(\int_{0}^{\frac{\pi}{2}} \ln(\sin \theta) d\theta + \int_{0}^{\frac{\pi}{2}} \ln(\cos \theta) d\theta \right) - \frac{\pi}{2}\ln 2$$

$$= J - \frac{\pi}{2}\ln 2 \quad \therefore J = -\frac{\pi}{2}\ln 2$$

6. 利用上题结果,证明:

$$(1)\int_0^{\pi} \theta \ln(\sin\theta) d\theta = -\frac{\pi^2}{2} \ln 2; \qquad (2)\int_0^{\pi} \frac{\theta \sin\theta}{1 - \cos\theta} d\theta = 2\pi \ln 2$$

1)
$$\exists E \int_0^{\pi} \theta \ln(\sin\theta) d\theta = \int_0^{\frac{\pi}{2}} \theta \ln(\sin\theta) d\theta + \int_{\frac{\pi}{2}}^{\pi} \theta \ln(\sin\theta) d\theta$$

对于
$$\int_{\frac{\pi}{2}}^{\pi} \theta \ln(\sin\theta) d\theta$$
,令 $\theta = \pi - \varphi$,则

$$\int_{\frac{\pi}{2}}^{\pi} \theta \ln(\sin\theta) d\theta = \int_{0}^{\frac{\pi}{2}} (\pi - \varphi) \ln(\sin\varphi) d\varphi$$

2) if
$$\int_0^{\pi} \frac{\theta \sin \theta}{1 - \cos \theta} d\theta = \int_0^{\pi} \theta \frac{2 \sin \frac{\theta}{2} \cos \frac{\theta}{2}}{2 \sin^2 \frac{\theta}{2}} d\theta$$

$$= \int_0^{\pi} \theta \frac{\cos \frac{\theta}{2}}{\sin \frac{\theta}{2}} d\theta = 4 \int_0^{\frac{\pi}{2}} t \frac{\cos t}{\sin t} dt$$

$$\therefore 原式 = 4 - \frac{\pi}{2} \ln 2 = 2\pi \ln 2$$

总练习题

1. 证明下列等式:

$$(1)\int_0^1 \frac{x^{p-1}}{x+1} dx = \int_1^{+\infty} \frac{x^{-p}}{x+1} dx, p > 0;$$

$$(2) \int_0^{+\infty} \frac{x^{x^{-p}}}{x+1} dx, 0$$

解 1) 因为 P > 0,从而易知积分收敛,令 $x = \frac{1}{t}$,则

$$\int_0^1 \frac{x^{p-1}}{x+1} dx = \lim_{a \to 0+} \int_a^1 \frac{x^{p-1}}{x+1} dx$$

$$= \lim_{a \to 0+} \int_{\frac{1}{a}}^{1} \frac{\left(\frac{1}{t}\right)^{p-1}}{\frac{1}{a} + 1} (1 - \frac{1}{t^2}) dt = \lim_{a \to 0+} \int_{\frac{1}{a}}^{\frac{1}{a}} \frac{f^{-p}}{t + 1} dt$$

$$= \int_{1}^{+\infty} \frac{t^{-p}}{t+1} dt = \int_{1}^{+\infty} \frac{x^{-p}}{x+1} dx$$

2) 由 0 < P < 1,从而易见两个积分都收敛

因而
$$\int_0^{+\infty} \frac{x^{p-1}}{x+1} dx = \int_0^1 \frac{x^{p-1}}{x+1} dx + \int_1^{+\infty} \frac{x^{p-1}}{x+1} dx$$
由上题
$$\int_0^1 \frac{x^{p-1}}{x+1} dx = \int_1^{+\infty} \frac{x^{-p}}{x+1} dx$$

对于右端第 2 个积分, 令 $x = \frac{1}{t}$, 有

$$\int_{1}^{+\infty} \frac{x^{p-1}}{x+1} dx = \lim_{A \to +\infty} \int_{1}^{A} \frac{x^{p-1}}{x+1} dx = \lim_{A \to +\infty} \int_{\frac{1}{A}}^{1} \frac{t^{p}}{x+1} dt$$
$$= \int_{0}^{1} \frac{t^{-p}}{t+1} dt = \int_{0}^{1} \frac{x^{-p}}{x+1} dx$$

2. 证明下列不等式:

$$(1) \frac{\pi}{2\sqrt{2}} < \int_0^1 \frac{dx}{\sqrt{1-x^4}} < \frac{\pi}{2};$$

$$(2) \frac{1}{2} \left(1 - \frac{1}{e} \right) < \int_0^{+\infty} e^{-x^2} dx < 1 + \frac{1}{2e}.$$

$$\mathbb{E} \quad 1) \int_0^1 \frac{dx}{\sqrt{1-x^4}} < \int_0^1 \frac{dx}{\sqrt{1-x^2}} = \frac{\pi}{2}$$

$$\therefore \frac{\pi}{2\sqrt{2}} < \int_0^1 \frac{dx}{\sqrt{1-x^4}} < \frac{\pi}{2}$$

2)
$$\int_0^{+\infty} e^{-x^2} dx = \int_0^1 e^{-x} dx + \int_1^{+\infty} e^{-x^2} dx$$

$$<\int_0^1 dx + \int_1^{+\infty} xe^{-x^2} dx = 1 + \frac{1}{2e}$$

$$\mathbb{X} \int_{0}^{+\infty} e^{-x^{2}} dx = \int_{0}^{1} e^{-x^{2}} dx + \int_{1}^{+\infty} e^{-x^{2}} dx > \int_{0}^{1} e^{-x^{2}} dx$$

$$> \int_0^1 x e^{-x^2} dx = \frac{1}{2} (1 - \frac{1}{e})$$

$$\therefore \frac{1}{2}(1-\frac{1}{e}) < \int_0^{+\infty} e^{-x^2} dx < 1 + \frac{1}{2e}$$

3. 计算下列反常积分的值:

$$(1)\int_0^{+\infty} e^{-ax} \cos bx dx (a > 0); \qquad (2)\int_0^{+\infty} e^{-ax} \sin bx dx (a > 0);$$

$$(3) \int_0^{+\infty} \frac{\ln x}{1+x^2} dx; \qquad (4) \int_0^{\pi/2} \ln(\tan\theta) d\theta.$$

解 1) 原式=
$$\lim_{A\to+\infty} \int_a^A e^{-ax} \cos bx dx$$

$$= \lim_{A \to +\infty} \frac{e^{ax}}{a^2 + b^2} |b\sin bx - a\cos bx|_0^A$$
$$= \frac{a}{a^2 + b^2}$$

2) 原式 =
$$\lim_{A \to +\infty} \int_0^\theta e^{ax} \sin bx dx$$

$$= \lim_{A \to +\infty} \frac{e^{-ax}}{a^2 + b^2} (-a\sin bx - b\cos bx) \mid_0^A$$

$$= \frac{b}{a^2 + b^2}$$

4) \diamondsuit $\tan \theta = t$,则

$$\int_0^{\frac{\pi}{2}} \ln(\tan\theta) d\theta = \int_0^{+\infty} \frac{\ln x}{1+x^2} dx = 0$$

4. 讨论反常积分 $\int_0^{+\infty} \frac{\sin bx}{x^{\lambda}} dx (b \neq 0)$, λ 取何值时绝对收敛或条件收敛.

解
$$: b \neq 0$$
,设 $b > 0$,记

$$I = \int_0^{+\infty} \frac{\sin bx}{x^{\lambda}} dx \quad I_1 = \int_0^{\frac{1}{b}} \frac{\sin bx}{x^{\lambda}} dx \quad I_2 = \int_{\frac{1}{b}}^{+\infty} \frac{\sin bx}{x^{\lambda}} dx$$

先讨论积分 I_1 , 当 $\lambda \leq 1$ 时,由于

$$\lim_{x\to 0+} \frac{\sin xb}{x^{\lambda}} = \lim_{x\to 0+} bx^{1-\lambda} \frac{\sin xb}{xb} = \begin{vmatrix} 0 & \lambda < 1 \\ b & \lambda = 1 \end{vmatrix}$$

$$\therefore I_1$$
 是正常积分, 当 $\lambda > 1$ 时, $x = 0$ 是瑕点, 由于

$$\lim_{x\to 0+} x^{\lambda-1} \frac{\sin xb}{x^{\lambda}} = b \in (0, +\infty)$$

故当 $1 < \lambda < 2$ 时, I_1 绝对收敛, 当 $\lambda \ge 2$ 时, I_1 发散(因在 $(0, \frac{1}{b})$

$$\pm, \frac{\sin b\lambda}{x^{\lambda}} > 0)$$

积分 I_2 是无穷限非正常积分, 当 $\lambda \leq 0$ 时,

令
$$A_n = (2n\pi + \frac{\pi}{4})\frac{1}{b}$$
 $B_n = (2n\pi + \frac{\pi}{2})\frac{1}{b}$ 则 $A_n \to +\infty$, $Bn \to +\infty$ ($n \to \infty$) 且

$$\left|\int_{An}^{Bn}\frac{\sin bx}{x^{\lambda}}dx\right|=b^{\lambda}\int_{2n\pi+\frac{\pi}{4}}^{2n\pi+\frac{\pi}{2}}\frac{\sin u}{u^{\lambda}}du\geqslant (2n\pi+\frac{\pi}{4})^{-\lambda}b^{\lambda}\frac{\sqrt{2}}{2}\cdot\frac{\pi}{4}\geqslant$$

 $\frac{\pi}{8}b^{\lambda}\sqrt{2}>0$ 由 Cauchy 准则知,当 $\lambda \leq 0$ 时, I_2 发散.

当 $0<\lambda$ \leqslant 1时,由狄利克雷判别法知 I_2 收敛,但由于 $\int_{\frac{1}{b}}^{+\infty}\frac{\sin bx}{x}dx$ 不绝对收敛,

由 $|\frac{\sin xb}{x^{\lambda}}| \geqslant |\frac{\sin xb}{x}|$ $(0 \leqslant \lambda \leqslant 1, x > 1)$,可知当 $0 < \lambda \leqslant 1$ 时,积分 I_2 条件收敛

当 $\lambda > 1$ 时,由于 $|\sin xb/x^{\lambda}| \leqslant \frac{1}{x^{\lambda}}$,从而积分 I_2 绝对收敛.

 $\lambda \leqslant 0$ $0 < \lambda \le 1$ $1 < \lambda < 2$ $\lambda \geqslant 2$ I_1 正常积分 正常积分 绝对收敛 发散 I_2 发散 收敛 绝对收敛 绝对收敛 发散 收敛 绝对收敛 发散

5. 证明:设
$$f$$
 在[0, + ∞) 上连续,0 < a < b .

$$(1) 若 \lim_{x \to +\infty} f(x) = k, 则$$

- (1) 设 f 为 $[a, +\infty)$ 上的非负连续函数. 若 $\int_a^{+\infty} x f(x) dx$ 收敛,则 $\int_a^{+\infty} f(x) dx$ 也收敛.
- (2) 设 f 为 $[a, +\infty)$ 上的连续可微函数,且当 $x \to +\infty$ 时, f(x) 递减地趋于 0,则 $\int_a^{+\infty} f(x) dx$ 收敛的充要条件为 $\int_a^{+\infty} x f'(x) dx$ 收敛.
- 1) 证 取 $M = \max\{|a|,1\}$ 则 $\int_a^{+\infty} x f(x) dx$ 与 $\int_M^{+\infty} x f(x) dx$ 有相同的敛散性.
 - :: 在[M, + ∞)上, f(x)为非负连续函数
 - $\therefore 0 \le f(x) \le x f(x)$ ∴ 由比较判别法知 $\int_{M}^{+\infty} x f(x) dx$ 收敛 则 $\int_{M}^{+\infty} f(x) dx$ 收敛,从而 $\int_{a}^{+\infty} f(x) dx$ 收敛
 - 2) 证 由已知在[a, +∞)上,f,f 均为连续函数, $\forall A > a$,

$$\int_{a}^{A} x f'(x) dx = x f(x) \mid_{a}^{A} - \int_{a}^{A} f(x) dx \qquad \mathbb{D}$$

设 $\int_{a}^{+\infty} f(x) dx$ 收敛,又 f(x) 单调递减趋于 0 $(x \rightarrow + \infty)$

$$\therefore \lim_{A \to +\infty} x f(x) \mid_a^A = -a f(a)$$

$$\therefore$$
 由① 知 $\lim_{A\to+\infty}\int_a^A xf'(x)dx$ 存在, 即 $\int_a^{+\infty} xf'(x)dx$ 收敛

设 $\int_{a}^{+\infty} xf'(x)dx$ 收敛,则 $\forall \epsilon > 0$, $\exists M > |a|$, $\exists A > x > M$ 时,有 $|\int_{x}^{A} tf'(t)dt| < \epsilon$,由于 f' 不变号(≤ 0),从而由积分中值定理 知,存在 $\xi \in [x,b]$ 使得 $\int_{x}^{A} tf'(t)dt = \xi \int_{x}^{A} f'(t)dt = \xi(f(A) - f(x))$

于是

$$0 \leqslant x \mid f(A) - f(x) \mid \leqslant \xi(f(A) - f(x)) < \varepsilon.$$

可见
$$0 \le x \mid f(A) - f(x) \mid < \varepsilon \quad (A > x > M)$$
 $\Leftrightarrow A \to + \infty \quad \text{由} \lim_{A \to +\infty} f(A) = 0$ 知
 $\mid xf(x) \mid = x \mid f(x) \mid \le \varepsilon \quad (x > M)$
 $\therefore \lim_{x \to +\infty} xf(x) = 0 \quad \therefore \lim_{A \to +\infty} xf(x) \mid_a^A = -af(a)$ 存在,由①知,
$$\lim_{A \to +\infty} \int_a^A f(x) dx$$
 存在 $\therefore \int_a^{+\infty} f(x) dx$ 收敛
$$\therefore \int_a^{+\infty} f \text{ 收敛} \Leftrightarrow \int_a^{+\infty} xf'(x) dx$$
 收敛.

第十一章 反常积分

§ 1 反常积分的概念

1. 讨论下列无穷积分是否收敛?若收敛,则求其值:

 $a \rightarrow + \infty$ 时,趋于 $+ \infty$,...原积分发散.

2. 讨论下列瑕积分是否收敛?若收敛,则求其值:

2. 可能中列取积分定告收数:看收数,则求其值:
$$(1) \int_{a}^{b} \frac{dx}{(x-a)^{p}}; \qquad (2) \int_{0}^{1} \frac{dx}{1-x^{2}};$$

$$(3) \int_{0}^{2} \frac{dx}{\sqrt{|x-1|}}; \qquad (4) \int_{0}^{1} \frac{x}{\sqrt{1-x^{2}}} dx;$$

$$(5) \int_{0}^{1} \ln x dx; \qquad (6) \int_{0}^{1} \sqrt{\frac{x}{1-x}} dx;$$

$$(7) \int_{0}^{1} \frac{dx}{\sqrt{x - x^{2}}}; \qquad (8) \int_{0}^{1} \frac{dx}{x(\ln x)^{p}}.$$

1)
$$mathref{M}$$
 $\int_{n}^{b} \frac{dx}{(x-a)^{p}} = \frac{1}{1-p} \left[(b-a)^{1-p} - (n-a)^{1-p} \right]$ ①
$$\stackrel{\text{H}}{=} P < 1 \text{ H}, \int_{a}^{b} \frac{1}{(x-a)^{p}} dx = \lim_{n \to a} |_{a}^{b} \frac{1}{(x-a)^{p}} dx = \frac{(b-a)^{1-p}}{1-p}$$

收敛.

当 P > 1 时, $n \rightarrow a^+$ ① 式极限不存在 ∴ 发散

当 P = 1 时, $\int_a^b \frac{1}{x-a} dx = \ln|b-a| - \ln|n-a|$ 当 $n \to a^+$ 极限不存在. ... 原积分发散

2) 解
$$\int_0^b \frac{1}{1-x^2} dx = \frac{1}{2} \int_0^b (\frac{1}{x+1} \cdot \frac{1}{x-1}) dx = \frac{1}{2} \ln |\frac{b+1}{b-1}|$$
 b → 1 时, 极限不存在 ∴ 原积分发散

$$3) \int_{0}^{2} \frac{dx}{\sqrt{|x-1|}} = \int_{0}^{1} \frac{dx}{\sqrt{1-x}} + \int_{1}^{2} \frac{1}{\sqrt{x-1}} dx$$

$$\int_{0}^{1} \frac{1}{\sqrt{1-x}} dx = \lim_{b \to 1^{-}} \int_{0}^{b} \frac{1}{\sqrt{1-x}} dx = \lim_{b \to 1^{-}} \left[2 - 2(1-b)^{\frac{1}{2}} \right] = 2$$

$$\int_{1}^{2} \frac{1}{\sqrt{x-1}} dx = \lim_{a \to 1^{+}} \int_{a}^{2} \frac{1}{\sqrt{x-1}} dx = \lim_{a \to 1^{+}} \left[2 - 2\sqrt{a-1} \right] = 2$$

$$\int_{0}^{2} \frac{dx}{\sqrt{|x-1|}} = 4 \quad \text{积分收敛}$$

$$4) \int_{0}^{1} \frac{x}{\sqrt{1-x^{2}}} dx = \lim_{a \to 1^{-}} \int_{0}^{a} \frac{x}{\sqrt{1-x^{2}}} dx = \lim_{a \to 1^{-}} \left[1 - \sqrt{1-a^{2}} \right] = 1$$

$$\therefore \text{积分收敛}$$

$$= \lim_{a \to 0^{+}} \int_{0}^{\frac{1}{2}} \frac{1}{x(\ln x)^{p}} dx + \lim_{b \to 1^{-}} \int_{\frac{1}{2}}^{1} \frac{1}{x(\ln x)^{p}} dx$$

$$= \lim_{a \to 0^{+}} \frac{1}{1 - p} (\ln x)^{1-p} |_{\frac{1}{2}}^{\frac{1}{2}} + \lim_{b \to 1^{-}} \frac{1}{1 - p} (\ln x)^{1-p} |_{\frac{1}{2}}^{\frac{1}{2}}$$

$$= \lim_{a \to 0^{+}} (\frac{1}{1 - p} (\ln \frac{1}{2})^{1-p} - \frac{1}{1 - p} (\ln a)^{1-p}) + \lim_{b \to 1^{-}} (\frac{1}{1 - p} (\ln b)^{1-p})$$

$$- \frac{1}{1 - p} (\ln \frac{1}{2})^{1-p})$$

$$= \lim_{a \to 1^{-}} \frac{1}{1 - p} (\ln b)^{1-p} - \lim_{a \to 0^{+}} \frac{1}{1 - p} (\ln a)^{1-p}$$
此极限不存在,故积分发散

3. 举例说明: 瑕积分 $\int_{a}^{b} f(x) dx$ 收敛时, $\int_{a}^{b} f^{2}(x) dx$ 不一定收敛. 例如令 $f(x) = \frac{1}{\sqrt{x}}$, 则 $\int_0^1 f(x) dx = \int_0^1 \frac{1}{\sqrt{x}} dx = 2$

 $\int_{0}^{1} f(x) dx$ 收敛,但 $\int_{0}^{1} \frac{1}{x} dx$ 由 p 积分知发散

4. 举例说明: $\int_{-\infty}^{+\infty} f(x) dx$ 收敛且 f 在 $[a, +\infty)$ 上连续时, 不一定 有 $\lim_{x \to \infty} f(x) = 0$.

例如 $\int_{1}^{+\infty} \sin x^{2} dx = \int_{1}^{+\infty} \frac{\sin t}{2\sqrt{t}} dt$,由狄利克雷利别法知

5. 证明:若 $\int_{-\infty}^{+\infty} f(x) dx$ 收敛,且存在极限 $\lim_{x \to \infty} f(x) = A$,则 A = 0. 证若 $A \neq 0$,不妨设 A > 0,则由 $\lim_{x \to \infty} f(x) = A$,取 $\epsilon = \frac{A}{2} > 0$, $\exists M,$ 当x > M时,有 $|f(x) - A| < \frac{A}{2}$ $|f(x) > \frac{A}{2}$ $\therefore \int_{a}^{+\infty} \frac{A}{2} dx$ 发散,由此较判别法知, $\int_{a}^{+\infty} f(x) dx$ 发散, 矛盾. $\therefore A = 0$

6. 证明:若 f 在[a, + ∞) 上可导,且 $\int_a^{+\infty} f(x)dx$ 与 $\int_a^{+\infty} f'(x)dx$ 都收敛,则 $\lim_{n\to\infty} f(x) = 0$.

$$\therefore \lim_{x \to \infty} f(x) = f(a) + \int_{a}^{+\infty} f'(t) dt \quad \text{极限存在}$$
 又
$$\int_{a}^{+\infty} f(x) dx \text{ 收敛,由上题知,} \lim_{x \to +\infty} f(x) = 0$$

§ 2 无穷积分的性质与收敛判别

1. 证明定理 11.2 及其推论 1.

$$[a, +\infty)$$
 时, $|f(x)| \leqslant g(x)$

推论1的证明: $\lim_{x\to +\infty} \frac{|f(x)|}{g(x)} = l$ $\therefore \forall \epsilon > 0$ (特别取 $\epsilon = \frac{c}{2}$),

$$\exists M$$
, 当 $x > M$ 时, $\left| \frac{f(x)}{g(x)} - c \right| < \varepsilon$ $\therefore \frac{c}{2}g(x) < |f(x)| < \frac{3}{2}$ $< g(x)$

对于 |) 由比较原则得
$$\int_{a}^{+\infty} |f(x)| dx$$
 与 $\int_{a}^{+\infty} g(x) dx$ 同敛态

$$\int_{a}^{+\infty} (f(x))dx$$
 收敛

2. 设 $f ext{ 与 } g$ 是定义在 $[a, +\infty)$ 上了函数,对任何 u > a,它们在 [a, u] 上都可积. 证明:若 $\int_a^{+\infty} f^2(x) dx$ 与 $\int_a^{+\infty} g^2(x) dx$ 收敛,则 $\int_a^{+\infty} f(x) g(x) dx$ 与 $\int_a^{+\infty} [f(x) + g(x)]^2 dx$ 也都收敛.

证
$$: |f(x)g(x)| \le \frac{f^2 + g^2}{2} \operatorname{IJ}_a^{+\infty} f^2(x) dx = \int_a^{+\infty} g^2(x) dx$$
 收敛 $: \int_a^{+\infty} \frac{f^2 + g^2}{2} dx$ 收敛

由比较原则 $\int_a^{+\infty} |f(x)g(x)| dx$ 收敛, $\int_a^{+\infty} f(x)g(x) dx$ 收敛.

 $\int_{a}^{+\infty} (f(x) + g(x))^{2} dx = \int_{a}^{+\infty} f^{2}(x) dx + \int_{a}^{+\infty} g^{2}(x) dx + 2 \int_{a}^{+\infty} f(x)g(x) dx$

又

3. 设 f,g,h 是定义在 $[a,+\infty)$ 上的三个连续函数,且成立不等式 $h(x) \leq f(x) \leq g(x)$.证明:

(1) 若
$$\int_{a}^{+\infty} h(x)dx$$
 与 $\int_{a}^{+\infty} g(x)dx$ 都收敛,则 $\int_{a}^{+\infty} f(x)dx$ 也收敛;

(2) 又若
$$\int_{a}^{+\infty} h(x)dx = \int_{a}^{+\infty} g(x)dx = A$$
,则 $\int_{a}^{+\infty} f(x)dx = A$.

证 $(1)\int_a^{+\infty} h(x)dx$ 与 $\int_a^{+\infty} g(x)dx$ 都 收 敛 $\therefore \int_a^{+\infty} (g(x) - h(x))dx$ 收敛 又 $0 \le g(x) - f(x) \le g(x) - h(x)$ 由比较原则

 $\int_{0}^{n} f(x)dx \leq \int_{0}^{n} g(x)dx, \Leftrightarrow n \to +\infty,$ 由迫敛性得 $\int_{0}^{+\infty} f(x)dx = A$

4. 讨论下列无穷积分的收敛性:

$$(1) \int_{0}^{+\infty} \frac{dx}{\sqrt[3]{x^4 + 1}}; \qquad (2) \int_{1}^{+\infty} \frac{x}{1 - e^x} dx;$$

$$(3) \int_0^{+\infty} \frac{dx}{1+\sqrt{x}}; \qquad (4) \int_1^{+\infty} \frac{x \arctan x}{1+x^3} dx;$$

$$(5)\int_{1}^{+\infty} \frac{\ln(1+x)}{x^{n}} dx;$$

$$(5) \int_{1}^{+\infty} \frac{\ln(1+x)}{x^{n}} dx; \qquad (6) \int_{0}^{+\infty} \frac{x^{m}}{1+x^{n}} dx (n, m \ge 0).$$

解 1)
$$\lim_{x \to +\infty} x^{\frac{4}{3}} \frac{1}{\sqrt[3]{x^4 + 1}} = 1, P > 1 \quad 0 < \lambda < +\infty$$

2)
$$\lim_{x \to +\infty} \frac{\frac{1}{1 - e^x}}{\frac{1}{x^2}} = \lim_{x \to +\infty} \frac{x^3}{1 - e^x} = 0$$

由
$$p$$
 积分知, $\int_{1}^{+\infty} \frac{1}{x^2} dx$ 收敛 $: \int_{1}^{+\infty} \frac{x}{1-e^x} dx$ 收敛

3)
$$\lim_{x \to +\infty} x^{\frac{1}{2}} \frac{1}{1+\sqrt{x}} = 1, 0 < \lambda < +\infty, 0 < p < 1$$

4)
$$\lim_{x \to +\infty} \frac{\frac{x \arctan x}{1 + x^3}}{\frac{1}{x^2}} = \lim_{x \to +\infty} \frac{x^2 \arctan x}{1 + x^3} = \frac{\pi}{2}$$

5)
$$\stackrel{\text{\underlined}}{=} n > 1 \, \text{Fi}, \lim_{x \to +\infty} \frac{x^n}{\frac{1}{x^{1+\frac{n-1}{2}}}} = \lim_{x \to +\infty} \frac{\ln(1+x)}{x^{\frac{n}{2}-1}} = 0$$

由 p 积分 $\int_{1}^{+\infty} \frac{1}{x^{1+\frac{n-1}{2}}} dx$ 收敛 \therefore 当 n > 1 时 $\int_{1}^{+\infty} \frac{\ln(1+x)}{x^n} dx$

收敛.

6)
$$\leq n - m > 1$$
 $\forall j, \frac{1}{2} + \frac{n - m}{2} > 1$

$$\lim_{x \to +\infty} x^{\frac{1}{2} + \frac{n-m}{2}} \frac{x^m}{1 + x^n} = \lim_{x \to +\infty} \frac{x^{\frac{1+n-m}{2}}}{1 + x^n} = 0$$

$$\lambda = 0, p = \frac{1}{2} + \frac{n-m}{2} > 1$$
 ∴ 积分收敛

5. 讨论下列无穷积分为绝对收敛还是条件收敛:

$$(1)\int_{1}^{+\infty} \frac{\sin\sqrt{x}}{x} dx; \qquad (2)\int_{0}^{+\infty} \frac{\operatorname{sgn}(\sin x)}{1+x^{2}} dx;$$

$$(3) \int_0^{+\infty} \frac{\sqrt{x} \cos x}{100 + x} dx; \qquad (4) \int_0^{+\infty} \frac{\ln(\ln x)}{\ln x} \sin x dx.$$

$$\mathbf{m} = 1 \int_{1}^{+\infty} \frac{\sin \sqrt{x}}{x} dx = 2 \int_{1}^{+\infty} \frac{\sin t}{t} dt$$

$$\therefore \frac{1}{t}$$
 单调递减趋于 $0(t \rightarrow + \infty)$, $|\int_{1}^{y} \sin t dt| \leq 2(y > 1)$

由狄利克雷判别法,积分收敛.

$$\mathbb{X} \int_{1}^{+\infty} \left| \frac{\sin t}{t} \mid dt, \left| \frac{\sin t}{t} \right| \geqslant \frac{\sin^{2} t}{t} = \frac{1}{2t} - \frac{\cos t}{2t} \quad t \in [1, +\infty)$$

其中
$$\int_{1}^{+\infty} \frac{\cos t}{2t} dt$$
 由狄利克雷判别法知收敛,而 $\int_{1}^{+\infty} \frac{1}{t} dt$ 发散 $\therefore \int_{1}^{+\infty} + \frac{\sin t}{t} + dt$ 发散 \therefore 原积分条件收敛

2)
$$\int_0^{+\infty} |\frac{\operatorname{sgn}(\sin x)}{1+x^2}| dx = \int_0^{+\infty} \frac{1}{1+x^2} dx \quad (\sin x \neq 0)$$

$$\lim_{x \to +\infty} x^2 \frac{1}{1+x^2} = 1, P = 2 > 1, \lambda = 1 \quad \therefore \int_1^{+\infty} \frac{1}{1+x^2} dx \text{ with } dx$$

当 $\sin x \neq 0$ 时, $\frac{\operatorname{sgn}(\sin x)}{1+x^2} = 0$ ∴ 原积分绝对收敛

3) $|\int_0^A \cos x dx| \le 1$, $\frac{\sqrt{x}}{100+x}$ 在 $[0,+\infty)$ 上单调递减且当 $x \to +\infty$ 时,趋于零,∴ 积分收敛

:. 原积分为条件收敛

4)
$$\int_{e}^{+\infty} \frac{\ln(\ln x)}{\ln x} \sin x dx$$
$$= \int_{e}^{e} \frac{\ln(\ln x)}{\ln x} \sin x dx + \int_{e}^{+\infty} \frac{\ln(\ln x)}{\ln x} \sin x dx$$

$$\therefore \frac{\ln(\ln x)}{\ln x}$$
 单调递减且有 $\lim_{x\to +\infty} \frac{\ln(\ln x)}{\ln x} = \lim_{x\to +\infty} \frac{1}{\ln x} = 0$

$$\therefore$$
 由狄利克雷判别法知, $\int_{c}^{+\infty} \frac{\ln(\ln x)}{\ln x} \sin x dx$ 收敛

.. 原积分收敛

又 |
$$\frac{\ln(\ln x)}{\ln x}$$
 sin x | $\geq \frac{\ln(\ln x)}{\ln x}$ sin $^2 x = \frac{\ln(\ln x)}{2\ln x} - \frac{\cos 2x}{2\ln x} \ln(\ln x)$ 而 $\int_{\epsilon}^{+\infty} \frac{\ln(\ln x)}{2\ln x} dx$ 发散, $\int_{\epsilon}^{+\infty} \frac{\ln(\ln x)}{2\ln x} \cos x dx$ 收敛

- :. 原积分条件收敛
- 6. 举例说明: $\int_a^{+\infty} f(x) dx$ 收敛时 $\int_a^{+\infty} f^2(x) dx$ 不一定收敛; $\int_a^{+\infty} f(x) dx$ 绝对收敛时, $\int_a^{+\infty} f^2(x) dx$ 也不一定收敛.

解 例如 $\int_{1}^{+\infty} \frac{\sin x}{x^{\frac{1}{2}}} dx$ 由狄利克雷判别法知收敛

$$\underline{\mathbf{d}} \int_{1}^{+\infty} \frac{\sin^{2} x}{x} dx = \int_{1}^{+\infty} \frac{1}{2x} dx - \int_{1}^{+\infty} \frac{\cos 2x}{2x} dx \, \mathbb{Z} \, \mathbb{E} \, \mathbb{E}$$

7. 证明: 若 $\int_a^{+\infty} f(x)dx$ 绝对收敛,且 $\lim_{x\to +\infty} f(x) = 0$,则

证 $\lim_{x\to +\infty} f(x) = 0$ ∴ 取 $\varepsilon = 1, \exists M, \, \text{当 } x > M$ 时, |f(x)| < 1

$$\int_{a}^{+\infty} f(x)dx = \int_{a}^{M+1} f(x)dx + \int_{M+1}^{+\infty} f(x)dx \qquad \int_{a}^{+\infty} f(x)dx$$
 42

收敛 $: \int_{M+1}^{+\infty} f(x) dx$ 绝对收敛

又当 $x \in [M+1, +\infty)$ 时, |f(x)| < 1

$$\therefore |f^2(x)| < |f(x)| \qquad \qquad \qquad \qquad \qquad \qquad \int_{M+1}^{+\infty} f(x) dx$$
 绝对收敛

 $::\int_{M}^{+\infty} f^{2}(x) dx$ 收敛

又
$$\int_{a}^{+\infty} f^{2}(x)dx = \int_{a}^{M+1} f^{2}(x)dx + \int_{M+1}^{+\infty} f^{2}(x)dx$$
$$\therefore \int_{a}^{+\infty} f^{2}(x)dx \quad 收敛$$

8. 证明:若 f 是[a, + ∞) 上的单调函数,且 $\int_a^{+\infty} f(x) dx$ 收敛,则

$$\lim_{x\to+\infty} f(x) = 0, \text{ If } f(x) = o\left(\frac{1}{x}\right), x\to+\infty.$$

证不妨设 f(x) 单调递减,则 $f(x) \ge 0$,(否则, $\exists x_1$,使 $f(x_1) < 0$,则 当 $x > x_1$ 时, $f(x) \le f(x_1) < 0$, $\therefore \int_a^{+\infty} f(x) dx$ 发散,矛盾)

$$0 \leqslant x f(x) = 2 \int_{\frac{x}{2}}^{x} f(x) dt \leqslant 2 \int_{\frac{x}{2}}^{x} f(t) dt < 2\varepsilon$$

$$\therefore \lim_{x \to +\infty} x f(x) = 0, f(x) = 0(\frac{1}{x}), \text{Min} \lim_{x \to +\infty} f(x) = 0$$

9. 证明: 若 f 在 $[a, +\infty)$ 上一致连续, 且 $\int_a^{+\infty} f(x) dx$ 收敛,则 $\lim_{x\to +\infty} f(x) = 0$.

证 : f(x) 在 $[a, +\infty)$ 上一致连续, $: \forall \varepsilon > 0$, $\exists \sigma > 0$, x_1 , $x_2 \in [a, +\infty)$, $|x_1 - x_2| < \sigma$ 时,

$$|f(x_1) - f(x_2)| < \varepsilon$$
 ① 又因 $\int_a^{+\infty} f(x) dx$ 收敛,

$$\therefore$$
 对 $\epsilon_1 = \sqrt{\epsilon}$, $\exists M > a$, $\exists x > M$ 时, $f(t)dt < \sqrt{\epsilon}$

考虑积分 $\int_{x}^{x+\delta} f(t)dt$ 当 $x < 1 < x + \delta$ 时,由①有

$$f(t) - \varepsilon < f(x) < (f(x) + \varepsilon)$$
从而
$$\int_{x}^{x+\delta} f(t)dt - \sqrt{\varepsilon} \leqslant \int_{x}^{x+\delta} f(x)dt \leqslant \int_{x}^{x+\delta} f(t)dt + \sqrt{\varepsilon}$$

即
$$\left| \int_{x}^{x+\delta} f(x) dt - \int_{x}^{x+\delta} f(t) dt \right| < \epsilon \delta$$
③

·· 当
$$x > M$$
 时,由②③ 知, $|f(x)| = \frac{1}{\delta} |\int_{x}^{x+\delta} f(x) dt|$

$$\leq \frac{1}{\delta} \left(\left| \int_{x}^{x+\delta} f(x) dx - \int_{x}^{x+\delta} f(t) dt \right| + \left| \int_{x}^{x+\delta} |f(x) dt \right| < 2\epsilon$$

$$\therefore \lim_{x \to +\infty} f(x) = 0$$

10. 利用狄利克雷判别法证明阿贝尔判别法.

 $\lim_{u \to +\infty} f(u) = \lim_{u \to +\infty} \int_a^u f(x) dx 极限存在,记为 J,取 \epsilon = 1, \exists A,$ 当 n > A 时,有 $|\int_a^u f(x) dx - J| < 1$

又 g(x) 在[a, + ∞) 上单调有界, $\lim_{x\to +\infty} g(x)$ 极限存在, 记为 B, 令 $g_1(x) = g(x) - B$, 则 $\lim_{x\to +\infty} (g(x) - B) = 0$

 $\therefore g_1(x)$ 单调趋于 0,由狄利克雷判别法知, $\int_a^{+\infty} f(x)g_1(x)dx = \int_a^{+\infty} f(x)(g(x) - B)dx$ 收敛

又 $\int_a^{+\infty} f(x) dx$ 收敛 $:: \int_a^{+\infty} f(x) g(x) dx = \int_a^{+\infty} f(x) g_1(x) dx + B \int_a^{+\infty} f(x) dx$ 收敛

§ 3 瑕积分的性质与收敛判别

1. 写出性质 3 的证明.

证
$$: \int_{u}^{+\infty} |f(x)| dx$$
 收敛 $: \forall \epsilon > 0, \exists \delta > 0, \ \ u_1, u_2 \in (a, a)$

$$(3) \int_{0}^{1} \frac{dx}{\sqrt{x \ln x}}; \qquad (4) \int_{0}^{1} \frac{\ln x}{1 - x} dx;$$

$$(5) \int_0^1 \frac{\arctan x}{1 - x^3} dx; \qquad (6) \int_0^{\pi/2} \frac{1 - \cos x}{x^m} dx;$$

$$(7) \int_0^1 \frac{1}{x^a} \sin \frac{1}{x} dx; \qquad (8) \int_0^{+\infty} e^{-x} \ln x dx.$$

解 1)1是瑕点

$$\lim_{x \to 1} (x-1)^2 \frac{1}{(x-1)^2} = 1 \quad P > 1, 0 < \lambda < +\infty \quad$$
 积分发散

2) 0 是瑕点

$$\lim_{x \to 0+} x^{\frac{1}{2}} \frac{\sin x}{x^{\frac{3}{2}}} = \lim_{x \to 0+} \frac{\sin x}{x} = 1 \quad 0 < P < 1 \quad 0 < \lambda < +\infty,$$
积

分收敛

3)
$$\int_{0}^{1} \frac{1}{\sqrt{x \sin x}} dx = \int_{0}^{\frac{1}{2}} \frac{1}{\sqrt{x \ln x}} dx + \int_{\frac{1}{2}}^{1} \frac{1}{\sqrt{x \ln x}} dx$$

$$\lim_{x \to 0+} x^{\frac{1}{2}} \frac{1}{\sqrt{r \ln r}} = 0, \lambda = 0, 0 < P < 1$$

$$\therefore \int_{\frac{1}{2}}^{1} \frac{1}{\sqrt{x \ln x}} dx$$
 发散 \therefore 原积分发散

4) 1 为瑕点

$$\lim_{x \to 1^{-}} (1-x)^{\frac{1}{2}} \frac{\ln x}{1-x} = \lim_{x \to 1^{-}} \frac{\ln x}{(1-x)^{\frac{1}{2}}} = 0, \lambda = 0, 0 < P < 1,$$

$$: \int_0^1 \frac{\ln x}{1-x} dx$$
 收敛

5) 1 为瑕点

$$\therefore \lim_{x \to 1^{-}} (1 - x) \frac{\arctan x}{1 + x + x^2} = \frac{\pi}{12}, P = 1, 0 < \lambda < + \infty$$

$$:: \int_0^1 \frac{\arctan x}{1-x^3} dx$$
 发散

$$\lim_{x \to 0+} x^{m-2} \frac{1 - \cos x}{x^m} = \lim_{x \to 0+} \frac{1 - \cos x}{x^2} = \frac{1}{2}, \lambda = \frac{1}{2}$$

∴ 当 0 < m < 3 时,积分收敛; $m \ge 3$ 时,积分发散, $m \le 0$ 时,原积分为定积分

7) 0 为瑕点

$$\Rightarrow \frac{1}{x} = t$$
, $\iiint_0^1 \frac{1}{x^a} \sin \frac{1}{x} dx = \int_1^{+\infty} \frac{\sin t}{t^{2-a}} dt$

当
$$0 \leqslant a \leqslant 1$$
时, $|\frac{\sin t}{t^{2-a}}| \leqslant \frac{1}{t^{2-a}} \overrightarrow{\text{III}}|_{1}^{+\infty} \frac{1}{t^{2-a}} dt$ 收敛

二 原积分绝对收敛

当
$$1 \le a < 2$$
 时, $\frac{1}{t^{2-a}}$ 单调递减 $\rightarrow 0 \mid \int_{1}^{u} \sin t dt \mid \le 2$

: 积分收敛 又当
$$t \in [1, +\infty) \mid \frac{\sin t}{t^{2-a}} \mid \ge \frac{\sin^2 t}{t} = \frac{1}{2^t} - \frac{\cos 2t}{2^t}$$

$$: \int_{1}^{+\infty} \frac{1}{2t} dt$$
 发散, $\int_{1}^{+\infty} \frac{\cos t}{2t} dt$ 收敛

二 原积分条件收敛

当
$$a \ge 2$$
 时, $x \cdot x^{a-2} \sin x$ 极限不存在 $(x \rightarrow + \infty)$

二 积分发散

8)
$$\int_{1}^{+\infty} e^{-x} \ln x dx = \int_{0}^{1} e^{-x} \ln x dx + \int_{1}^{+\infty} e^{-x} \ln x dx$$

$$\lim_{x \to 0+} x^{\frac{1}{2}} e^{-x} \sin x = 0, \lambda = 0, 0 < P < 1$$

$$\therefore \int_{0}^{1} e^{-x} \ln x dx$$
 收敛

$$\lim_{x \to +\infty} \frac{x^2 \ln x}{e^x} = \lim_{x \to +\infty} \frac{2 \ln x + 3}{x^3} = 0, \lambda = 0, P > 1$$

$$\iint_{1}^{+\infty} e^{-x} \ln x dx$$
 收敛 $\iint_{1}^{+\infty} e^{-x} \ln x dx$

4. 计算下列瑕积分的值(其中 n 为正整数):

$$(1) \int_0^1 (\ln x)^n dx; \qquad (2) \int_0^1 \frac{x^n}{\sqrt{1-x}} dx.$$

解 1) 当
$$n = 1$$
 时,有
$$\int_{0}^{1} \ln x dx = \lim_{b \to 0^{+}} (x \ln x) + \frac{1}{b} - \lim_{b \to 0^{+}} \int_{b}^{1} dx = -1$$
当 $n \ge 2$ 时,
$$I_{n} = \int_{0}^{1} (\ln x)^{n} dx = \lim_{b \to 0^{+}} \int_{b}^{1} (\ln x)^{n} dx$$

$$= \lim_{b \to 0^{+}} (x (\ln x)^{n}) + \frac{1}{b} - \lim_{b \to 0^{+}} \int_{b}^{1} n (\ln x)^{n-1} dx = -nI_{n-1}$$

$$\therefore I_{n} = \int_{0}^{1} (\ln x)^{n} dx = (-1)^{n} n!$$
2) $\Rightarrow x = \sin^{2}\theta$,则 $dx = 2\sin\theta\cos\theta d\theta$

$$I_{n} = \int_{0}^{1} \frac{x^{n}}{\sqrt{1 - x}} dx = 2 \int_{0}^{\frac{\pi}{2}} \sin^{2n}\theta \sin\theta d\theta$$

$$= -2 \left[\sin^{2n}\theta\cos\theta \right] = \frac{\pi}{2} + 2n \int_{0}^{\frac{\pi}{2}} \cos^{2}\theta \sin^{2n-1}\theta d\theta \right]$$

$$= -2 \left[2n \int_{0}^{\frac{\pi}{2}} \sin^{2n-1}\theta d\theta - 2n \int_{0}^{\frac{\pi}{2}} \sin^{2n+1}\theta d\theta \right]$$

$$= 2n (I_{n-1} - I_{n})$$

$$\therefore I_{n} = \frac{2n}{(2n + 1)!} \cdot 2 = \frac{2^{2n+1}(n!)^{2}}{(2n + 1)!}$$
5. 证明瑕积分 $J = \int_{0}^{\pi/2} \ln(\sin x) dx$ 收敛,且 $J = -\frac{\pi}{2} \ln 2$. (提示:利
$$\mathbf{H} \int_{0}^{\pi/2} \ln(\sin x) dx = \int_{0}^{\pi} \ln(\sin x) dx$$
 ,并将它们相加。)

证 $J = \int_{0}^{\frac{\pi}{2}} \ln(\sin x) dx = \int_{\frac{\pi}{2}}^{0} \ln(\sin x) dx = \int_{0}^{\frac{\pi}{2}} \ln(\sin x) dx = \int_{0}^{\frac{\pi}{2}$

$$= \int_{0}^{\frac{\pi}{2}} \ln(\frac{1}{2}\sin 2x) dx = \int_{0}^{\frac{\pi}{2}} \ln(\sin 2x) dx - \frac{\pi}{2}\ln 2$$

$$= \frac{1}{2} \int_{0}^{\pi} \ln(\sin \theta) d\theta - \frac{\pi}{2}\ln 2$$

$$= \frac{1}{2} \left(\int_{0}^{\frac{\pi}{2}} \ln(\sin \theta) d\theta + \int_{\frac{\pi}{2}}^{\pi} \ln(\sin \theta) dx \right) - \frac{\pi}{2}\ln 2$$

$$= \frac{1}{2} \left(\int_{0}^{\frac{\pi}{2}} \ln(\sin \theta) d\theta + \int_{0}^{\frac{\pi}{2}} \ln(\cos \theta) d\theta \right) - \frac{\pi}{2}\ln 2$$

$$= J - \frac{\pi}{2}\ln 2 \quad \therefore J = -\frac{\pi}{2}\ln 2$$

6. 利用上题结果,证明:

$$(1)\int_0^{\pi} \theta \ln(\sin\theta) d\theta = -\frac{\pi^2}{2} \ln 2; \qquad (2)\int_0^{\pi} \frac{\theta \sin\theta}{1 - \cos\theta} d\theta = 2\pi \ln 2$$

1)
$$\exists E \int_0^{\pi} \theta \ln(\sin\theta) d\theta = \int_0^{\frac{\pi}{2}} \theta \ln(\sin\theta) d\theta + \int_{\frac{\pi}{2}}^{\pi} \theta \ln(\sin\theta) d\theta$$

对于
$$\int_{\frac{\pi}{2}}^{\pi} \theta \ln(\sin\theta) d\theta$$
,令 $\theta = \pi - \varphi$,则

$$\int_{\frac{\pi}{2}}^{\pi} \theta \ln(\sin\theta) d\theta = \int_{0}^{\frac{\pi}{2}} (\pi - \varphi) \ln(\sin\varphi) d\varphi$$

2) if
$$\int_0^{\pi} \frac{\theta \sin \theta}{1 - \cos \theta} d\theta = \int_0^{\pi} \theta \frac{2 \sin \frac{\theta}{2} \cos \frac{\theta}{2}}{2 \sin^2 \frac{\theta}{2}} d\theta$$

$$= \int_0^{\pi} \theta \frac{\cos \frac{\theta}{2}}{\sin \frac{\theta}{2}} d\theta = 4 \int_0^{\frac{\pi}{2}} t \frac{\cos t}{\sin t} dt$$

$$\therefore 原式 = 4 - \frac{\pi}{2} \ln 2 = 2\pi \ln 2$$

总练习题

1. 证明下列等式:

$$(1)\int_0^1 \frac{x^{p-1}}{x+1} dx = \int_1^{+\infty} \frac{x^{-p}}{x+1} dx, p > 0;$$

$$(2) \int_0^{+\infty} \frac{x^{x^{-p}}}{x+1} dx, 0$$

解 1) 因为 P > 0,从而易知积分收敛,令 $x = \frac{1}{t}$,则

$$\int_0^1 \frac{x^{p-1}}{x+1} dx = \lim_{a \to 0+} \int_a^1 \frac{x^{p-1}}{x+1} dx$$

$$= \lim_{a \to 0+} \int_{\frac{1}{a}}^{1} \frac{\left(\frac{1}{t}\right)^{p-1}}{\frac{1}{t}+1} (1 - \frac{1}{t^2}) dt = \lim_{a \to 0+} \int_{\frac{1}{a}}^{\frac{1}{a}} \frac{f^{-p}}{t+1} dt$$

$$= \int_{1}^{+\infty} \frac{t^{-p}}{t+1} dt = \int_{1}^{+\infty} \frac{x^{-p}}{x+1} dx$$

2) 由 0 < P < 1,从而易见两个积分都收敛

因而
$$\int_0^{+\infty} \frac{x^{p-1}}{x+1} dx = \int_0^1 \frac{x^{p-1}}{x+1} dx + \int_1^{+\infty} \frac{x^{p-1}}{x+1} dx$$
由上题
$$\int_0^1 \frac{x^{p-1}}{x+1} dx = \int_1^{+\infty} \frac{x^{-p}}{x+1} dx$$

对于右端第 2 个积分, 令 $x = \frac{1}{t}$, 有

$$\int_{1}^{+\infty} \frac{x^{p-1}}{x+1} dx = \lim_{A \to +\infty} \int_{1}^{A} \frac{x^{p-1}}{x+1} dx = \lim_{A \to +\infty} \int_{\frac{1}{A}}^{1} \frac{t^{p}}{x+1} dt$$
$$= \int_{0}^{1} \frac{t^{-p}}{t+1} dt = \int_{0}^{1} \frac{x^{-p}}{x+1} dx$$

2. 证明下列不等式:

$$(1)\frac{\pi}{2\sqrt{2}} < \int_0^1 \frac{dx}{\sqrt{1-x^4}} < \frac{\pi}{2};$$

$$(2) \frac{1}{2} \left(1 - \frac{1}{e} \right) < \int_0^{+\infty} e^{-x^2} dx < 1 + \frac{1}{2e}.$$

$$\mathbb{E} \quad 1) \int_0^1 \frac{dx}{\sqrt{1-x^4}} < \int_0^1 \frac{dx}{\sqrt{1-x^2}} = \frac{\pi}{2}$$

$$\therefore \frac{\pi}{2\sqrt{2}} < \int_0^1 \frac{dx}{\sqrt{1-x^4}} < \frac{\pi}{2}$$

2)
$$\int_0^{+\infty} e^{-x^2} dx = \int_0^1 e^{-x} dx + \int_1^{+\infty} e^{-x^2} dx$$

$$<\int_0^1 dx + \int_1^{+\infty} xe^{-x^2} dx = 1 + \frac{1}{2e}$$

$$\mathbb{X} \int_{0}^{+\infty} e^{-x^{2}} dx = \int_{0}^{1} e^{-x^{2}} dx + \int_{1}^{+\infty} e^{-x^{2}} dx > \int_{0}^{1} e^{-x^{2}} dx$$

$$> \int_0^1 x e^{-x^2} dx = \frac{1}{2} (1 - \frac{1}{e})$$

$$\therefore \frac{1}{2}(1-\frac{1}{e}) < \int_0^{+\infty} e^{-x^2} dx < 1 + \frac{1}{2e}$$

3. 计算下列反常积分的值:

$$(1)\int_0^{+\infty} e^{-ax} \cos bx dx (a > 0); \qquad (2)\int_0^{+\infty} e^{-ax} \sin bx dx (a > 0);$$

$$(3) \int_0^{+\infty} \frac{\ln x}{1+x^2} dx; \qquad (4) \int_0^{\pi/2} \ln(\tan\theta) d\theta.$$

解 1) 原式=
$$\lim_{A\to+\infty} \int_a^A e^{-ax} \cos bx dx$$

$$= \lim_{A \to +\infty} \frac{e^{ax}}{a^2 + b^2} \mid b \sin bx - a \cos bx \mid_0^A$$
$$= \frac{a}{a^2 + b^2}$$

2) 原式 =
$$\lim_{A \to +\infty} \int_0^\theta e^{ax} \sin bx dx$$

$$= \lim_{A \to +\infty} \frac{e^{-ax}}{a^2 + b^2} (-a\sin bx - b\cos bx) \mid_0^A$$

$$= \frac{b}{a^2 + b^2}$$

4) \diamondsuit $\tan \theta = t$,则

$$\int_0^{\frac{\pi}{2}} \ln(\tan\theta) d\theta = \int_0^{+\infty} \frac{\ln x}{1+x^2} dx = 0$$

4. 讨论反常积分 $\int_0^{+\infty} \frac{\sin bx}{x^{\lambda}} dx (b \neq 0)$, λ 取何值时绝对收敛或条件收敛.

解
$$: b \neq 0$$
,设 $b > 0$,记

$$I = \int_0^{+\infty} \frac{\sin bx}{x^{\lambda}} dx \quad I_1 = \int_0^{\frac{1}{b}} \frac{\sin bx}{x^{\lambda}} dx \quad I_2 = \int_{\frac{1}{b}}^{+\infty} \frac{\sin bx}{x^{\lambda}} dx$$

先讨论积分 I_1 , 当 $\lambda \leq 1$ 时,由于

$$\lim_{x \to 0+} \frac{\sin xb}{x^{\lambda}} = \lim_{x \to 0+} bx^{1-\lambda} \frac{\sin xb}{xb} = \begin{cases} 0 & \lambda < 1 \\ b & \lambda = 1 \end{cases}$$

 $\therefore I_1$ 是正常积分,当 $\lambda > 1$ 时,x = 0 是瑕点,由于

$$\lim_{x\to 0+} x^{\lambda-1} \frac{\sin xb}{x^{\lambda}} = b \in (0, +\infty)$$

故当 $1 < \lambda < 2$ 时, I_1 绝对收敛, 当 $\lambda \ge 2$ 时, I_1 发散(因在 $(0, \frac{1}{b})$

$$\perp, \frac{\sin b\lambda}{x^{\lambda}} > 0)$$

积分 I_2 是无穷限非正常积分, 当 $\lambda \leq 0$ 时,

$$\left|\int_{An}^{Bn}\frac{\sin bx}{x^{\lambda}}dx\right|=b^{\lambda}\int_{2n\pi+\frac{\pi}{4}}^{2n\pi+\frac{\pi}{2}}\frac{\sin u}{u^{\lambda}}du\geqslant (2n\pi+\frac{\pi}{4})^{-\lambda}b^{\lambda}\frac{\sqrt{2}}{2}\cdot\frac{\pi}{4}\geqslant$$

 $\frac{\pi}{8}b^{\lambda}\sqrt{2}>0$ 由 Cauchy 准则知,当 $\lambda \leq 0$ 时, I_2 发散.

当 $0<\lambda$ \leqslant 1时,由狄利克雷判别法知 I_2 收敛,但由于 $\int_{1}^{+\infty}\frac{\sin bx}{x}dx$ 不绝对收敛,

由 $|\frac{\sin xb}{x^{\lambda}}| \geqslant |\frac{\sin xb}{x}|$ $(0 \leqslant \lambda \leqslant 1, x > 1)$,可知当 $0 < \lambda \leqslant 1$ 时,积分 I_2 条件收敛

当 $\lambda > 1$ 时,由于 $|\sin xb/x^{\lambda}| \leqslant \frac{1}{x^{\lambda}}$,从而积分 I_2 绝对收敛.

	$\lambda \leqslant 0$	$0 < \lambda \leqslant 1$	$1 < \lambda < 2$	λ ≥ 2
I_1	正常积分	正常积分	绝对收敛	发散
I ₂	发散	收敛	绝对收敛	绝对收敛
I	发散	收敛	绝对收敛	发散

5. 证明:设 f 在[0, + ∞) 上连续,0 < a < b.

$$(1) 若 \lim_{x \to +\infty} f(x) = k, 则$$

- (1) 设 f 为 $[a, +\infty)$ 上的非负连续函数. 若 $\int_a^{+\infty} x f(x) dx$ 收敛,则 $\int_a^{+\infty} f(x) dx$ 也收敛.
- (2) 设 f 为 $[a, +\infty)$ 上的连续可微函数,且当 $x \to +\infty$ 时, f(x) 递减地趋于 0,则 $\int_a^{+\infty} f(x) dx$ 收敛的充要条件为 $\int_a^{+\infty} x f'(x) dx$ 收敛.
- 1) 证 取 $M = \max\{|a|,1\}$ 则 $\int_a^{+\infty} x f(x) dx$ 与 $\int_M^{+\infty} x f(x) dx$ 有相同的敛散性.
 - :: 在[M, + ∞)上, f(x)为非负连续函数
 - $\therefore 0 \le f(x) \le x f(x)$ ∴ 由比较判别法知 $\int_{M}^{+\infty} x f(x) dx$ 收敛 $\iint_{M}^{+\infty} f(x) dx$ 收敛 ,从而 $\int_{a}^{+\infty} f(x) dx$ 收敛
 - 2) 证 由已知在[a, +∞)上,f,f 均为连续函数, $\forall A > a$,

$$\int_{a}^{A} x f'(x) dx = x f(x) \mid_{a}^{A} - \int_{a}^{A} f(x) dx \qquad \textcircled{1}$$

设 $\int_{0}^{+\infty} f(x) dx$ 收敛,又 f(x) 单调递减趋于 0 $(x \to +\infty)$

$$\therefore \lim_{A \to +\infty} x f(x) \mid_a^A = -a f(a)$$

$$\therefore$$
 由① 知 $\lim_{A\to+\infty}\int_a^A xf'(x)dx$ 存在, 即 $\int_a^{+\infty} xf'(x)dx$ 收敛

设 $\int_{a}^{+\infty} xf'(x)dx$ 收敛,则 $\forall \epsilon > 0$, $\exists M > |a|$, $\exists A > x > M$ 时,有 $|\int_{x}^{A} tf'(t)dt| < \epsilon$,由于 f' 不变号(≤ 0),从而由积分中值定理 知,存在 $\xi \in [x,b]$ 使得 $\int_{x}^{A} tf'(t)dt = \xi \int_{x}^{A} f'(t)dt = \xi(f(A) - f(x))$

于是

$$0 \leqslant x \mid f(A) - f(x) \mid \leqslant \xi(f(A) - f(x)) < \varepsilon.$$

可见
$$0 \le x \mid f(A) - f(x) \mid < \varepsilon \quad (A > x > M)$$
 $\Leftrightarrow A \to + \infty \quad \text{由} \lim_{A \to +\infty} f(A) = 0$ 知
 $\mid xf(x) \mid = x \mid f(x) \mid \le \varepsilon \quad (x > M)$
 $\therefore \lim_{x \to +\infty} xf(x) = 0 \quad \therefore \lim_{A \to +\infty} xf(x) \mid_a^A = -af(a)$ 存在,由①知,
$$\lim_{A \to +\infty} \int_a^A f(x) dx$$
 存在 $\therefore \int_a^{+\infty} f(x) dx$ 收敛
$$\therefore \int_a^{+\infty} f \text{ 收敛} \Leftrightarrow \int_a^{+\infty} xf'(x) dx$$
 收敛.