Несобственные интегралы.

Определение несобственного интеграла 1-го рода.

Определение. Пусть функция f(x) определена и непрерывна на интервале $[a, +\infty)$. Тогда она интегрируема на любом отрезке [a,b], b>a. **Несобственным интегралом 1-го** рода от функции f(x) на интервале $[a, +\infty)$ называется предел $\lim_{b\to\infty} \int_a^b f(x)dx$. Т.е. $\forall \varepsilon>0$ $\exists B>0$: $\forall b>B$ выполняется неравенство

$$\left| \int_{a}^{B} f(x) dx - \int_{a}^{b} f(x) dx \right| = \left| \int_{b}^{B} f(x) dx \right| < \varepsilon \quad (1)$$

Обозначение: $\lim_{b\to\infty} \int_a^b f(x)dx = \int_a^\infty f(x)dx$

Если этот предел **существует** и **конечен**, то говорят, что несобственный интеграл **сходится**.

Если предел не существует или бесконечен, то несобственный интеграл **расходится**. Аналогичным образом определяются следующие интегралы:

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

Конечно, эти равенства справедливы, если входящие в них интегралы существуют.

<u>Теорема</u> (необходимое и достаточное условие сходимости несобственного интеграла 1-го рода). Для сходимости несобственного интеграла 1-го рода необходимо и достаточно, чтобы $\forall \varepsilon > 0 \ \exists A > 0 \ makoe$, что неравенство

$$\left| \int_{x'}^{x'} f(x) dx \right| < \varepsilon \tag{2}$$

было справедливо всякий раз, когда x'' > x' > A

Доказательство. Необходимость следует из неравенства (1). Для доказательства достаточности рассмотрим $S_n = \int\limits_a^{a+n} f(x) dx$, где $n \ge a+A$. Тогда, в силу условия (2)

$$\left|S_{n+p}-S_{n}\right|<\varepsilon$$

Согласно критерию Коши, эта последовательность имеет предел, который обозначим через S . Тогда, если $x \ge a + n$ получим

$$\left| S - \int_{a}^{x} f(t) dt \right| \le \left| S - \int_{a}^{a+n} f(t) dt \right| + \left| \int_{a+n}^{x} f(t) dt \right| < 2\varepsilon$$

Следовательно, $S = \lim_{x \to \infty} \int_{a}^{x} f(t) dt$. Теорема доказана.

Пример.

$$\int_{0}^{\infty} \cos x dx = \lim_{b \to \infty} \int_{0}^{b} \cos x dx = \lim_{b \to \infty} \sin x \Big|_{0}^{b} = \lim_{b \to \infty} (\sin b - \sin 0) = \lim_{b \to \infty} \sin b - \text{He существует.}$$

Несобственный интеграл расходится.

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

Пример.
$$\int_{a}^{\infty} \frac{dx}{x^{\alpha}} = \lim_{A \to \infty} \int_{a}^{A} \frac{dx}{x^{\alpha}} = \lim_{b \to -\infty} \left[-\frac{1}{(\alpha - 1)x^{\alpha - 1}} \right]_{a}^{A} = \begin{cases} \frac{1}{(\alpha - 1)a^{\alpha - 1}}, & \alpha > 1 \\ \infty, & \alpha < 1 \end{cases}$$

Таким образом
$$\int_{a}^{\infty} \frac{dx}{x^{\alpha}} = \begin{cases} \text{сходится, } & \alpha > 1 \\ pacxodumcs, & \alpha \leq 1 \end{cases}$$

Случай $\alpha = 1$ рассмотреть самостоятельно.

Несобственные интегралы 1-го рода от знакопостоянных функций.

Теорема (первая теорема сравнения). Если для всех x ($x \ge a$) выполняется условие $0 \le f(x) \le g(x)$ и интеграл $\int_{a}^{\infty} g(x) dx$ сходится, то $\int_{a}^{\infty} f(x) dx$ тоже сходится и приэтом

$$\int_{a}^{\infty} g(x)dx \ge \int_{a}^{\infty} f(x)dx \ge 0.$$

Если же интеграл $\int\limits_a^\infty f(x)dx$ расходится, то $\int\limits_a^\infty g(x)dx$ тоже расходится.

<u>Доказательство</u> основано на интегрировании неравенства $0 \le f(x) \le g(x)$ в промежутке [a,A] с последующим переходом к пределу при $A \to \infty$

<u>Замечание.</u> В условиях теоремы можно считать, что неравенство $0 \le f(x) \le g(x)$ выполняется не на всём промежутке $[a,+\infty)$, а лишь начиная с некоторого значения A > a. Это соображение связано с тем фактом, что интеграл по любому конечному промежутку [a,A] существует и конечен и потому не влияет на сходимость интеграла первого рода.

<u>Теорема (вторая теорема сравнения).</u> Если существует конечный предел $\lim_{x\to\infty}\frac{f(x)}{g(x)}=k$

, то интегралы $\int\limits_a^\infty g(x)dx$ и $\int\limits_a^\infty f(x)dx$ сходятся или расходятся одновременно

<u>Пример.</u> Исследовать на сходимость интеграл $\int_{1}^{\infty} \frac{e^{-x}}{x} dx$.

Подынтегральная функция удовлетворяет неравенству $\frac{e^{-x}}{x} \le e^{-x}$, $x \ge 1$.

Интеграл $\int_{1}^{\infty} e^{-x} dx$ сходится (докажите)

Следовательно, искомый интеграл также сходится.

Пример.
$$\int_{2}^{\infty} \frac{dx}{\ln x}$$

Подынтегральная функция удовлетворяет неравенству $\frac{1}{\ln x} \ge \frac{1}{x}$, $x \ge 2$.

Интеграл $\int\limits_{2}^{\infty} \frac{dx}{x}$ расходится. Следовательно, искомый интеграл также расходится.

С учётом замечания к первой теореме сравнения полученные результаты можно распространить на интегралы

$$\int_{a}^{\infty} \frac{dx}{\ln x}, \quad a > 1 \text{ и } \int_{b}^{\infty} \frac{e^{-x}}{x} dx, \quad b > 0$$

Абсолютная и условная сходимость интегралов 1-го рода

Теорема. Если $\iint_{a} |f(x)| dx$ сходится, то сходится и интеграл $\iint_{a} f(x) dx$.

Доказательство. Так как интеграл от модуля сходится, то

$$\left| \int_{A'}^{A''} \left| f(x) \right| dx \right| < \varepsilon , \forall A', A'' > A$$

Отсюда следует, что

$$\left| \int_{A'}^{A''} f(x) dx \right| \leq \left| \int_{A'}^{A''} |f(x)| dx \right| < \varepsilon, \quad \forall A', A'' > A$$

что и означает сходимость интеграла $\int\limits_{-\infty}^{\infty} f(x) dx$

Обратное утверждение, вообще говоря, неверно, но если наряду с интегралом от функции f(x) сходится и интеграл от |f(x)|, то в этом случае интеграл $\int_a^\infty f(x) dx$ называется абсолютно сходящимся. В противном случае, если интеграл от функции f(x) сходится, а интеграл от |f(x)| расходится, то интеграл первого рода называется условно (неабсолютно) сходящимся.

<u>Пример.</u> $\int_{1}^{\infty} \left| \frac{\sin x}{x^2} \right| dx \le \int_{1}^{\infty} \frac{1}{x^2} dx$ второй интеграл сходится, следовательно, первый сходится абсолютно

Теорема. (Признак Абеля) Пусть

- 1) $\int_{-\infty}^{\infty} \varphi(t)dt$ сходится (хотя бы и неабсолютно)
- 2) Функция f(x) монотонна и ограничена, т.е. $|f(x)| \le C \ \forall x \in [a,\infty)$

Тогда, интеграл $\int_{a}^{\infty} f(x)\varphi(x)dx$ сходится

<u>Доказательство.</u> По второй теореме о среднем значении, при любых значениях A' и A'' таких что, A'' > A' > A существует точка $\xi \in [A', A'']$

$$\int_{A'}^{A'} f(x) \varphi(x) dx = f(A) \int_{A'}^{\xi} \varphi(x) dx + f(A') \int_{\xi}^{A'} \varphi(x) dx$$

где $A' \leq \xi \leq A''$

Ввиду условия 1) и по теореме о необходимом и достаточном условии сходимости интеграла первого рода будет выполнено

$$\left| \int_{A'}^{\xi} \varphi(x) dx \right| < \frac{\varepsilon}{2C}, \quad \left| \int_{\varepsilon}^{A'} \varphi(x) dx \right| < \frac{\varepsilon}{2C}$$

Так как функция f(x) монотонно и ограничена при $A'' > \xi > A'$ находим

$$\left| \int_{A'}^{\xi} f(x) \varphi(x) dx \right| = \left| f(A') \int_{A'}^{\xi} \varphi(x) dx + f(A'') \int_{\xi}^{A''} \varphi(x) dx \right| \le$$

$$\leq \left| f(A') \right| \left| \int_{A'}^{\xi} \varphi(x) dx \right| + \left| f(A'') \right| \left| \int_{\xi}^{A''} \varphi(x) dx \right| < C \frac{\varepsilon}{2C} + C \frac{\varepsilon}{2C} = \varepsilon$$

что влечёт за собой сходимость интеграла

Теорема. (Признак Дирихле) Пусть:

1) $f(x) \rightarrow 0$ монотонно при $x \rightarrow \infty$,

2)
$$\left| \int_{a}^{x} \varphi(t) dt \right| \le C = const \ npu \ x \to \infty$$

Тогда интеграл $\int_{a}^{\infty} f(x) \varphi(x) dx$ сходится.

<u>Доказательство.</u> Так как функция $f(x) \to 0$ монотонно при $x \to \infty$, то для любого $\varepsilon > 0$ существует число A, такое, что $f(x) < \frac{\varepsilon}{2C}$ при x > A.

Следовательно, по второй теореме о среднем значении, при любых значениях A' и A'' таких что, A'' > A' > a существует точка $\xi \in [A', A'']$ для которой

$$\left| \int_{A'}^{A''} f(x) \varphi(x) dx \right| = \left| f(A') \int_{A'}^{\xi} \varphi(x) dx + f(A'') \int_{\xi}^{A'} \varphi(x) dx \right| \le$$

$$\le \left| f(A') \right| \left| \int_{A'}^{\xi} \varphi(x) dx \right| + \left| f(A'') \right| \left| \int_{\xi}^{A''} \varphi(x) dx \right| < 2Cf(\xi) < \varepsilon$$

что и является условие сходимости

<u>Пример.</u> Докажем, что интегралы $\int_{-\infty}^{\infty} \frac{\sin x}{x} dx$ и $\int_{-\infty}^{\infty} \frac{\cos x}{x} dx$ сходятся.

В самом деле, $f(x) = \frac{1}{x} \to 0$ монотонно и кроме того

$$\left| \int_{1}^{x} \sin t dt \right| = \left| \cos 1 - \cos x \right| \le 2$$

Следовательно, по признаку Дирихле этот интеграл сходится. Для того, чтобы доказать, что этот интеграл сходится условно, надо доказать расходимость

$$\int_{1}^{\infty} \left| \frac{\sin x}{x} \right| dx$$

В самом деле, в силу неравенства $|\sin x| \ge \sin^2 x$ имеем

$$\int_{1}^{\infty} \left| \frac{\sin x}{x} \right| dx \ge \int_{1}^{\infty} \frac{\sin^{2} x}{x} dx = \frac{1}{2} \left(\int_{1}^{\infty} \frac{1}{x} dx - \int_{1}^{\infty} \frac{\cos 2x}{x} dx \right)$$

где первый интеграл расходится, а второй аналогичен $\int_{1}^{\infty} \frac{\sin x}{x} dx$.

Следовательно, интеграл $\int\limits_{1}^{\infty} \left| \frac{\sin x}{x} \right| dx$ расходится, а значит, интеграл $\int\limits_{1}^{\infty} \frac{\sin x}{x} dx$ сходится условно.

Аналогичный результат получается и для интеграла $\int_{1}^{\infty} \frac{\cos x}{x} dx$

Упражнение. Доказать, что
$$\int_{1}^{\infty} \frac{\sin x}{x^{\alpha}} dx \begin{cases} \alpha > 1, & cxoдится абсолютно \\ 0 < \alpha \le 1, & cxoдится условно \\ \alpha \le 0, & pacxoдится \end{cases}$$

Несобственные интегралы 2-го рода.

<u>Определение.</u> Если подынтегральная функция неограниченна на промежутке интегрирования [a,b], то интеграл

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

называется несобственным интегралом второго рода.

Если в точке x = b функция либо не определена, либо разрывна, то указанный интеграл понимается в виде предела

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

Если указанный предел существует и конечен, то интеграл $\int_a^b f(x)dx$ - называется **сходящимся**, если предел равен бесконечен или не существует - **расходящимся**.

Аналогично, если в точке x = a функция терпит разрыв, то

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

Если функция f(x) имеет разрыв в точке x = c на промежутке [a,b], то

$$\int_{a}^{b} f(x)dx = \int_{a}^{c} f(x)dx + \int_{c}^{b} f(x)dx = \lim_{\varepsilon_{1} \to +0} \int_{a}^{c-\varepsilon_{1}} f(x)dx + \lim_{\varepsilon_{2} \to +0} \int_{c+\varepsilon_{2}}^{b} f(x)dx$$

Таких точек внутри отрезка может быть несколько. Если сходятся все интегралы, входящие в сумму, то сходится и суммарный интеграл.

<u>Пример.</u> Исследовать сходимость интеграла $\int_{a}^{b} \frac{dx}{(x-a)^{\alpha}}$. Имеем, при $\alpha \neq 1$

$$\int_{a}^{b} \frac{dx}{(x-a)^{\alpha}} = \lim_{\epsilon \to +0} \int_{a+\epsilon}^{b} \frac{dx}{(x-a)^{\alpha}} = \lim_{\epsilon \to +0} \left(\frac{1}{(1-\alpha)(x-a)^{\alpha-1}} \right)_{a+\epsilon}^{b} =$$

$$= \frac{1}{(1-\alpha)^{\epsilon}} \lim_{\epsilon \to +0} \left(\frac{1}{(b-a)^{\alpha-1}} - \frac{1}{\epsilon^{\alpha-1}} \right) = \begin{cases} \frac{1}{(1-\alpha)(b-a)^{\alpha-1}}, & \alpha < 1 \\ \frac{1}{(1-\alpha)(b-a)^{\alpha-1}}, & \alpha < 1 \end{cases}$$

При $\alpha = 1$, получим

$$\int_{a}^{b} \frac{dx}{(x-a)} = \lim_{\varepsilon \to +0} \int_{a+\varepsilon}^{b} \frac{dx}{(x-a)} = \lim_{\varepsilon \to +0} \left(\ln|x-a| \right)_{a+\varepsilon}^{b} = \lim_{\varepsilon \to +0} \left(\ln|b-a| - \ln \varepsilon \right) = \infty$$

Таким образом, рассматриваемый интеграл сходится при $\alpha < 1$ и расходится при $\alpha \ge 1$.

Применение основной формулы интегрального исчисления.

Пусть функция f(x) определена и интегрируема в собственном смысле в любом промежутке $[a,b-\eta]$, в то время как b, служит для неё особой точкой. Тогда в промежутке $[a,b-\eta]$ существует первообразная F(x)

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

и существование несобственного интеграла (с несобственностью в точке b) равносильно существованию предела

$$\lim_{\eta \to 0} F(b - \eta)$$

Если этот предел существует, то его естественно принять за значение F(b) первообразной функции при $x\!=\!b$. Таким образом, для вычисления несобственного интеграла имеем формулу обычного вида

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

Та же формула имеет место и в случае, если особая точка лежит внутри промежутка или при наличии нескольких особых точек при непременном условии, что первообразная F(x) является непрерывной на всём промежутке [a,b]

Пример. Исследуем на сходимость интеграл $\int_{-1}^{8} \frac{dx}{\sqrt[3]{x}}$

Особая точка x=0, но первообразная $F(x)=\frac{3}{2}\sqrt[3]{x^2}$ - непрерывна в этой точке, следовательно

$$\int_{-1}^{8} \frac{dx}{\sqrt[3]{x}} = \frac{3}{2} \sqrt[3]{x^2} \Big|_{-1}^{8} = \frac{9}{2}$$

<u>**Пример.**</u> $\int_{-2}^{2} \frac{2xdx}{x^2-1}$ не существует, так как первообразная $\ln |x^2-1|$ обращается в

бесконечность в особых точках $x = \pm 1$

Для несобственных интегралов 2-го рода справедливы такие же признаки сходимости, как и для несобственных интегралов первого рода. Рассмотрим несколько примеров

Пример.
$$\int_{0}^{a} \frac{\sin x dx}{x}$$

Особая точка x = 0, в окрестности этой точки $\frac{\sin x}{x} \sim 1$ и интеграл $\int_{0}^{a} dx = a$ сходится.

Таким образом, используя аналог второй теоремы сравнения, приходим к выводу, что и исходный интеграл тоже сходится.

Упражнение. Доказать, что данный интеграл сходится абсолютно.

Кроме того, ранее было установлено, что $\int_{a}^{+\infty} \frac{\sin x dx}{x}$, a > 0 сходится

Следовательно, интеграл $\int_{0}^{+\infty} \frac{\sin x dx}{x}$ который является одновременно несобственным интегралом и 1-го и 2-го рода — тоже сходится.

Связь между несобственными интегралами 1-го и 2-го рода.

Между интегралами обоих типов существует связь. В самом деле, рассмотрим несобственный интеграл второго рода с несобственностью в точке b.

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

Сделаем замену переменной $t = \frac{1}{b-x}$, тогда $x = b - \frac{1}{t} \implies dx = \frac{dt}{t^2}$

Нижний предел равен $\alpha = \frac{1}{b-a}$, верхний $\beta = +\infty$, получаем

$$\int_{a}^{b} f(x)dx = \int_{\frac{1}{b-a}}^{+\infty} \frac{f(t)}{t^{2}} dt$$

Упражнение. Доказать обратную формулу

$$\int_{a}^{+\infty} f(x)dx = \int_{0}^{1/a} \frac{f(t)}{t^{2}}dt$$

Полученная формула показывает связь между интегралами 1-го и 2-го рода. Аналогичную формулу можно получить и в случае, если особая точка лежит внутри промежутка. Здесь несобственный интеграл 2-го рода сводится к сумме двух несобственных интегралов 1-го рода.

$$\int_{a}^{b} f(x)dx = \int_{a}^{c} f(x)dx + \int_{c}^{b} f(x)dx = \int_{\frac{1}{c-a}}^{+\infty} \frac{f(t)}{t^{2}}dt + \int_{-\infty}^{\frac{1}{b-a}} \frac{f(t)}{t^{2}}dt$$

где c - точка разрыва функции f(x)

Главные значения несобственных интегралов.

Пусть функция f(x) имеет разрыв в точке x = c на промежутке [a,b]. В этом случае, как известно, несобственный интеграл определяется равенством

$$\int_{a}^{b} f(x)dx = \lim_{\varepsilon_{1} \to +0} \int_{a}^{c-\varepsilon_{1}} f(x)dx + \lim_{\varepsilon_{2} \to +0} \int_{c+\varepsilon_{2}}^{b} f(x)dx = \lim_{\substack{\varepsilon_{1} \to +0 \\ \varepsilon_{2} \to +0}} \left[\int_{a}^{c-\varepsilon_{1}} f(x)dx + \int_{c+\varepsilon_{2}}^{b} f(x)dx \right].$$

где двойной предел должен, разумеется, существовать при независимом предельном переходе по ϵ_1 и ϵ_2 . В ряде случаев, когда указанный предел не существует, бывает полезным рассмотреть его при условии, что ϵ_1 и ϵ_2 стремятся к нулю оставаясь равными, т.е.

$$\lim_{\varepsilon \to +0} \left[\int_{a}^{c-\varepsilon} f(x) dx + \int_{c+\varepsilon}^{b} f(x) dx \right].$$

Если этот предел существует, то его называют **главным значением** несобственного интеграла $\int_{a}^{b} f(x) dx$ и обозначается символом

$$V.p.\int_{a}^{b} f(x)dx = \lim_{\varepsilon \to +0} \left[\int_{a}^{c-\varepsilon} f(x)dx + \int_{c+\varepsilon}^{b} f(x)dx \right].$$

В этом случае говорят, что интеграл **сходится в смысле главного значения** (или в смысле главного значения по Коши). Сокращение V.р. происходит от французского «Valeur principal», что в переводе на русский как раз и означает «Главное значение»

Очевидно, что если интеграл существует как несобственный, то он существует и в смысле главного значения. Обратное, вообще говоря, неверно.

Пример. Рассмотрим интеграл
$$\int_{-1}^{2} \frac{dx}{x}$$
.

Этот интеграл как несобственный не существует (особой точкой является x=0). Однако этот интеграл существует в смысле главного значения

$$V.p.\int_{-1}^{2} \frac{dx}{x} = \lim_{\varepsilon \to +0} \left[\int_{-1}^{\varepsilon} \frac{dx}{x} + \int_{\varepsilon}^{2} \frac{dx}{x} \right] = \lim_{\varepsilon \to +0} \left[\ln |x|_{-1}^{\varepsilon} + \ln |x|_{\varepsilon}^{2} \right] = \lim_{\varepsilon \to +0} \left[\ln \varepsilon - \ln 1 + \ln 2 - \ln \varepsilon \right] = \ln 2.$$

<u>Замечание к примеру.</u> Аналогичным образом можно доказать в общем виде существование в смысле главного значения следующего интеграла

$$V.p.\int_{a}^{b} \frac{dx}{x-c}, c \in (a,b).$$

Понятие главного значения определено также для несобственного интеграла первого рода вида $\int_{-\infty}^{\infty} f(x) dx$. Сходимость такого интеграла понимается в виде существования двойного предела

$$\int_{-\infty}^{\infty} f(x)dx = \lim_{\substack{A_1 \to +\infty \\ A_2 \to +\infty}} \int_{-A_1}^{a} f(x)dx + \int_{a}^{A_2} f(x)dx \, dx,$$

где а - произвольная точка числовой оси

Главное значение этого интеграла определяется как следующий предел

$$V.p. \int_{-\infty}^{\infty} f(x) dx = \lim_{A \to +\infty} \left[\int_{-A}^{a} f(x) dx + \int_{a}^{A} f(x) dx \right].$$

Иногда можно заранее установить существование главного значения. Рассмотрим интеграл

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

где функция f(x) дважды дифференцируема на отрезке [a,b] и обращается в нуль в одной из точек интервала (a,b). Пусть для определённости f(c)=0, $c\in (a,b)$. Будем также предполагать, что $f'(c)\neq 0$. Положим

$$\frac{1}{f(x)} = \frac{1}{f'(c)(x-c)} + \varphi(x), \quad (1)$$

где $\varphi(x)$ - функция, подлежащая определению.

Подставим далее в левую часть вместо вункции f(x) её разложение в ряд Тейлора, удерживая члены до второго порядка включительно. Получим

$$\frac{1}{f'(c)(x-c) + [f''(c) + \alpha(x)] \frac{(x-c)^2}{2}} = \frac{1}{f'(c)(x-c)} + \varphi(x),$$

где $\alpha(x)$ - б/м при $x \rightarrow c$.

Тогда

$$\varphi(x) = -\frac{f''(c) + \alpha(x)}{f'(c)(2f'(c) + \lceil f''(c) + \alpha(x) \rceil (x-c))}.$$

При $x \rightarrow c$ получаем

$$\varphi(x) = -\frac{f''(c)}{2f'^{2}(c)}.$$
 (2)

Следовательно, функция $\varphi(x)$ ограничена вблизи точки x=c . С другой стороны, для функции (при условии $f'(c) \neq 0$)

$$\frac{1}{f'(c)(x-c)},$$

как было показано ранее (см. замечание к примеру), существует интеграл в смысле главного значения по Коши.

Таким образом, используя представления (1), (2) при условии, что $f'(c) \neq 0$, можно заранее установить факт существования интеграла в смысле главного значения.

st Обобщённые значения расходящихся интегралов

Пусть функция f(x) определена и интегрируема в любом конечном промежутке от [0,A], но не интегрируема в промежутке $[0,+\infty)$. Определим функцию

$$F(x) = \int_{0}^{x} f(t)dt.$$

Определим среднее значение этой функции следующим образом

$$\varphi(x) = \frac{1}{x} \int_{0}^{x} F(u) du.$$

В качестве обобщённого значения для несобственного интеграла от функции f(x) положим

$$\int_{0}^{\infty} f(t)dt = \lim_{x \to +\infty} \frac{1}{x} \int_{0}^{x} F(u)du, \quad (1)$$

или в более общем случае

$$\int_{a}^{\infty} f(t)dt = \int_{0}^{\infty} f(t+a)dt = \lim_{x \to +\infty} \frac{1}{x} \int_{a}^{x} F(u+a)du.$$
 (2)

Очевидно, что для существования обобщённого значения в смысле формулы (1) необходимо, чтобы функция F(x) была ограниченной.

Понятие обобщённого значения можно также определить и для несобственного интеграла второго рода используя формулу связывающую несобственный интеграл второго рода с интегралом первого рода

Рассмотрим теперь вопрос о регулярности предложенного метода, т.е. будет сходящегемуся интегралу

$$\int_{0}^{\infty} f(t)dt = I \qquad (3)$$

соответствовать обобщённое значение, полученное по формуле (1)

Пусть интеграл (3) сходится, тогда $\forall \varepsilon > 0$ найдётся число x' > 0, такое, что $\forall x > x'$ будет справедливо неравенство

$$|F(x)-I|<\frac{\varepsilon}{2}$$

Тогда

$$\left| \frac{1}{x} \int_{0}^{x} F(u) du - I \right| = \left| \frac{1}{x} \int_{0}^{x} \left[F(u) - I \right] du \right| \le \left| \frac{1}{x} \int_{0}^{x'} \left[F(u) - I \right] du \right| + \left(1 - \frac{x'}{x} \right) \frac{1}{x - x'} \left| \int_{x'}^{x} \left[F(u) - I \right] du \right| < \left| \frac{1}{x} \int_{0}^{x'} \left[F(u) - I \right] du \right| + \left| \frac{1}{x - x'} \int_{x'}^{x} \left[F(u) - I \right] du \right| < \frac{\varepsilon}{2} \frac{1}{x} \int_{0}^{x'} du + \frac{\varepsilon}{2} \frac{1}{x - x'} \int_{x'}^{x} du = \frac{\varepsilon}{2} \frac{x'}{x} + \frac{\varepsilon}{2} \frac{x - x'}{x - x'} < \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon.$$

Таким образом, для сходящегося интнграла (3) обобщённое значение совпадает с обычным значением, что и доказывает регулярность данного метода. Рассмотрим пример.

Пример. Найти обобщённое значение интеграла

$$I = \int_{0}^{\infty} \sin x dx.$$

Решение. Этот интеграл расходится в обычном смысле. В обобщённом смысле имеем

$$F(x) = \int_{0}^{x} \sin t dt = 1 - \cos x,$$

$$\varphi(x) = \frac{1}{x} \int_{0}^{x} (1 - \cos u) du = 1 + \frac{\sin x}{x} \xrightarrow{x \to \infty} 1.$$

Следовательно, в качестве обобщённого значения данного интеграла следует принять $I\!=\!1$.