МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОССИЙСКОЙ ФЕДЕРАЦИИ

Нижегородский государственный университет им. Н.И. Лобачевского

Методические указания к решению задач на интегралы с параметром

Учебно-методическое пособие

Рекомендовано методической комиссией ИИТММ для студентов ННГУ, обучающихся по направлению подготовки 01.03.02 «Прикладная математика и информатика»

УДК 517.987 (077) ББК В162р М-54

M-54 Методические указания для решения задач на интегралы с параметром. Составители: Калашников А.Л., Потёмин Г.В., Филиппов В.Н. Учебно-методическое пособие. — Нижний Новгород: Нижегородский госуниверситет, 2016.-52 с.

Рецензент: к.ф.-м.н, доцент Галкин О.Е.

В пособии приведены методические указания для решения задач по курсу "Математический анализ" и теме "Интегралы от параметра". На примерах продемонстрированы различные приёмы вычисления собственных и несобственных интегралов, зависящих от параметра. Представлены способы вычисления и исследования сходимости этих интегралов.

Пособие будет полезно при проведении практических занятий, коллоквиумов по математическому анализу и для самостоятельной работы студентов ИИТММ ННГУ.

ВВЕДЕНИЕ	4
ГЛАВА 1. СОБСТВЕННЫЕ ИНТЕГРАЛЫ С ПАРАМЕТРОМ	5
1.1. Существование и непрерывность	5
1.2. Дифференцируемость собственного интеграла с параметром.	6
1.3. Интегрирование собственного интеграла по параметру	
1.4. Собственный интеграл с пределами от параметра	9
ГЛАВА 2. НЕСОБСТВЕННЫЕ ИНТЕГРАЛЫ ПЕРВОГО РОДА	
С ПАРАМЕТРОМ	
2.1. Равномерная сходимость несобственных интегралов	
1-го рода с параметром	11
2.2. Непрерывность несобственного интеграла 1-го рода	
с параметром	
2.3. Дифференцируемость несобственного интеграла 1-го рода	
с параметром	20
2.4. Интегрируемость несобственного интеграла 1-го рода	
с параметром	23
ГЛАВА 3. НЕСОБСТВЕННЫЕ ИНТЕГРАЛЫ ВТОРОГО РОДА	
С ПАРАМЕТРОМ	24
3.1. Равномерная сходимость несобственного интеграла	
2-го рода с параметром	24
3.2. Непрерывность несобственного интеграла	
2-го рода с параметром	31
3.3. Дифференцируемость несобственного интеграла	
2-го рода с параметром	33
3.4. Интегрируемость несобственного интеграла	
2-го рода с параметром	34
ГЛАВА 4. ЭЙЛЕРОВЫ ИНТЕГРАЛЫ	36
4.1. Бета-функция	36
4.2. Гамма-функция	38
ЗАДАЧИ ДЛЯ САМОСТОЯТЕЛЬНОГО РЕШЕНИЯ	43
ЛИТЕРАТУРА	51

ВВЕДЕНИЕ

Пособие составлено на основе опыта проведения практических занятий и лекций по математическому анализу на ИИТММ ННГУ и посвящено теме "Интегралы, зависящие от параметра". Материал разбит на четыре главы. Глава 1 посвящена собственным интегралам, зависящим от параметра, и их свойствам. В главе 2 приведено основное понятие для изучения несобственных интегралов, зависящих от параметра — понятие равномерной сходимости. На его основе приведены условия непрерывности, дифференцируемости, интегрируемости несобственных интегралов 1-го рода, зависящих от параметра. В главе 3 рассмотрены аналогичные условия для несобственных интегралов 2-го рода. Глава 4 посвящена двум важным для анализа интегралам, зависящим от параметра — эйлеровым интегралам 1-го и 2-го рода. Эти две специальные функции носят название: гамма-функция Эйлера и бета-функция Эйлера. В конце пособия приведены задачи для самостоятельного решения по разобранным темам предыдущих глав и список литературы.

Во всех главах имеются необходимые теоретические сведения и примеры с решениями. Учебно-методическое пособие будет полезно при проведении практических занятий, коллоквиумов по математическому анализу и для самостоятельной работы студентов ИИТММ ННГУ.

ГЛАВА 1. СОБСТВЕННЫЕ ИНТЕГРАЛЫ С ПАРАМЕТРОМ

Пусть в прямоугольнике P = [a,b;c,d] определена функция f(x,y) интегрируемая на [a,b] для всех $y \in [c,d]$, то есть существует интеграл $\int_a^b f(x,y) dx$. Тогда функция $I(y) = \int_a^b f(x,y) dx$ называется интегралом от параметра y. Отметим, что отрезок [c,d] может быть и неограниченным, а f(x,y) может быть задана и на P(y) = [a(y),b(y);c,d], где a(y), b(y) есть некоторые функции, определенные на [c,d]. Тогда $I(y) = \int_a^b f(x,y) dx$.

1.1. Существование и непрерывность

Теорема 1 (существование I(y)). Если f(x,y) непрерывна на P(y) по переменной x, то существует $I(y) = \int_{a(y)}^{b(y)} f(x,y) dx$.

Следствие 1. Если f(x, y) непрерывна на [a, b; c, d], то существует

$$I(y) = \int_{a}^{b} f(x, y) dx.$$

Определение 1. Пусть f(x,y) определена на $[a,b;c,d],\ y_0 \in [c,d]$ и 1) существует функция $p(x) = \lim_{y \to y_0} f(x,y)$ при всех $x \in [a,b]$;

2) для
$$\forall \varepsilon > 0$$
 , $\exists \delta(\varepsilon) > 0$, что для $\forall x \in [a,b]$ и $|y-y_0| < \delta$ $|f(x,y)-p(x)| < \delta$.

Тогда говорят, что $f(x,y) \Rightarrow p(x)$ при $y \to y_0$ равномерно по $x \in [a,b]$, а p(x) равномерный предел для f(x,y) на [a,b].

Теорема 2. Для равномерной сходимости f(x,y) при $y \to y_0$ к предельной функции p(x) необходимо и достаточно, чтобы для $\forall y_n \to y_0$ последовательность $f_n(x) = f(x,y_n) \Rightarrow p(x)$ на [a,b] равномерно.

Замечание 1. Здесь в теореме 2 сформулировано определение равномерной сходимости f(x,y) к p(x) по Гейне, а в определении 1 по Коши.

Теорема 3 (достаточные условия). Если f(x,y) непрерывна на [a,b;c,d], то при $y \to y_0$ на [a,b] имеем: $f(x,y) \Rightarrow f(x,y_0) = p(x)$.

Теорема 4. Если $f(x,y) \Rightarrow p(x)$ при $y \to y_0$ на [a,b] и существуют $\int\limits_a^b f(x,y) dx$ и $\int\limits_a^b p(x) dx$, то существует $\lim\limits_{y \to y_0} \int\limits_a^b f(x,y) dx = \int\limits_a^b p(x) dx$

Следствие 2. Если f(x,y) непрерывна на [a,b;c,d], то по y непрерывен $I(y) = \int_{-\infty}^{b} f(x,y) dx$, что означает существование

$$\lim_{y \to y_0} I(y) = \int_a^b \lim_{y \to y_0} f(x, y) dx = \int_a^b f(x, y_0) dx.$$

Пример 1. Исследовать на непрерывность $I(y) = \int_{-1}^{1} \sqrt{x^2 + y^2} dx$ при $y \to 0$, где $(x, y) \in [-1, 1; -1, 2]$.

Решение. Здесь $f(x) = \sqrt{x^2 + y^2}$ непрерывна на [-1,1;-1,2]. Тогда по следствию 2 существует и непрерывен I(y). Отсюда

$$\lim_{y \to 0} I(y) = \int_{-1}^{1} \lim_{y \to 0} \sqrt{x^2 + y^2} dx = \int_{-1}^{1} \sqrt{x^2} dx = \int_{-1}^{1} |x| dx = 1 = I(0).$$

Пример 2. Найти $\lim_{y\to 0} \int_{0}^{1} \frac{dx}{1+x^2+y^2}$.

Решение. Здесь у параметр и $f(x, y) = \frac{1}{1 + x^2 + y^2}$ и всюду непре-

рывна. Поэтому $I(y) = \int_0^1 \frac{dx}{1 + x^2 + y^2}$ существует и по следствию 2 имеем

$$\lim_{y \to 0} I(y) = \int_{0}^{1} \lim_{y \to 0} \left(\frac{1}{1 + x^2 + y^2} \right) dx = \int_{0}^{1} \frac{dx}{1 + x^2} = arctg1 = \frac{\pi}{4}.$$

1.2. Дифференцируемость собственного интеграла с параметром

Теорема 5 (правило Лейбница). Пусть

- 1) $\hat{f}(x, y)$ определена и непрерывна в [a, b; c, d];
- 2) существует $f'_{\mathcal{V}}(x,y)$ непрерывная в [a,b;c,d].

Тогда на [c,d] существует непрерывная $I'(y) = \int_a^b f_y'(x,y) dx$.

Пример 3. Исследовать $I(y) = \int_{0}^{1} \frac{x dx}{1 + x^2 + y^2}$ на дифференцируемость.

Решение. Так как $f(x,y) = \frac{x}{1+x^2+y^2}$ определена и непрерывна везде, то интеграл I(y) будет непрерывен для всех y.

Производная $f_y'(x,y) = \frac{-2y \cdot x}{(1+x^2+y^2)^2}$ тоже непрерывна для всех x,y

и по теореме 5

$$I_y'(y) = \int_0^1 \frac{-2y \cdot x}{(1+x^2+y^2)^2} dx = -y \int_0^1 \frac{2x dx}{(1+x^2+y^2)^2}.$$

При замене $t = 1 + x^2 + y^2$, получаем значение

$$I'_{y}(y) = -y \int_{1+y^{2}}^{2+y^{2}} \frac{dt}{t^{2}} = y \cdot \left(\frac{1}{t} \Big|_{1+y^{2}}^{2+y^{2}}\right) = \frac{-y}{(2+y^{2})(1+y^{2})}.$$

Пример 4. Вычислить $I(\alpha) = \int_{0}^{\frac{\pi}{2}} \ln(\sin^2 x + \alpha^2 \cos^2 x) dx$ при. $\alpha > 0$.

Решение. Очевидно

$$I(1) = \int_{0}^{\frac{\pi}{2}} \ln(\sin^2 x + \cos^2 x) dx = \int_{0}^{\frac{\pi}{2}} \ln 1 dx = 0.$$

Здесь $f(x,\alpha) = \ln(\sin^2 x + \alpha^2 \cos^2 x)$ и $f'_{\alpha}(x,\alpha) = \frac{2\alpha \cos^2 x}{\sin^2 x + \alpha^2 \cos^2 x}$ непре-

рывны для $x \in \left[0, \frac{\pi}{2}\right]$ и $\alpha > 0$. Тогда по правилу Лейбница существует

$$I'(\alpha) = \int_0^{\frac{\pi}{2}} \frac{2\alpha \cos^2 x dx}{\sin^2 x + \alpha^2 \cos^2 x}.$$

Используя замену $t = \operatorname{tg} x$ находим для $\alpha \neq 1$

$$I'(\alpha) = 2\alpha \int_{0}^{\infty} \frac{dt}{\left(t^{2} + 1\right)\left(t^{2} + \alpha^{2}\right)} =$$

$$= \frac{2\alpha}{\alpha^{2} - 1} \int_{0}^{\infty} \left(\frac{1}{t^{2} + 1} - \frac{1}{t^{2} + \alpha^{2}}\right) dt = \frac{2\alpha}{\alpha^{2} - 1} \left(\operatorname{arctg} t - \frac{1}{\alpha} \operatorname{arctg} \frac{t}{\alpha}\right)\Big|_{0}^{\infty} = \frac{\pi}{\alpha + 1}.$$

Отсюда $I(\alpha) = \int \frac{\pi}{\alpha+1} d\alpha = \pi \ln(\alpha+1) + c$. Поскольку $I(\alpha)$ непрерывна для $\alpha > 0$ и I(1) = 0, то имеем: $I(1) = \pi \ln(1+1) + c$. Отсюда число $c = -\pi \ln 2$. Окончательно получаем $I(\alpha) = \pi (\ln(\alpha+1) - \ln 2)$.

Пример 5. С помощью дифференцирования по параметру интеграла $I(\alpha) = \int_0^1 \frac{dx}{x^2 + \alpha^2}, \ \alpha > 0 \ \text{вычислить} \ \int_0^1 \frac{dx}{\left(x^2 + \alpha^2\right)^2}.$

Решение. Очевидно, здесь выполнены все условия непрерывности и дифференцируемости интеграла по параметру, так как $f(x,\alpha) = \frac{1}{x^2 + \alpha^2}$ и

$$f_{\alpha}'(x,\alpha) = -rac{2\alpha}{\left(x^2 + \alpha^2
ight)^2}$$
 непрерывны для $\alpha > 0$ и $x \in [0,1]$. Тогда

$$I(\alpha) = \int_{0}^{1} \frac{dx}{x^2 + \alpha^2} = \frac{1}{\alpha} \arctan \frac{x}{\alpha} \Big|_{0}^{1} = \frac{\arctan \frac{1}{\alpha}}{\alpha}.$$

Здесь $\int \frac{dx}{x^2 + \alpha^2} = \frac{1}{\alpha} \arctan \frac{x}{\alpha} + c$. Производная, как легко проверить, равна

$$I'(\alpha) = \left(\frac{\arctan \frac{1}{\alpha}}{\alpha}\right)' = -\frac{\alpha + (1 + \alpha^2)\arctan \frac{1}{\alpha}}{\alpha^2(1 + \alpha^2)}.$$

Тогда получаем

$$I(\alpha) = \int_0^1 \frac{dx}{\left(x^2 + \alpha^2\right)^2} = \frac{-1}{2\alpha} \int_0^1 \left(\frac{1}{x^2 + \alpha^2}\right)_{\alpha}' dx = \frac{-I'(\alpha)}{2\alpha} = \frac{\alpha + \left(1 + \alpha^2\right) \arctan \left(\frac{1}{\alpha}\right)}{2\alpha^3 \left(1 + \alpha^2\right)}.$$

1.3. Интегрирование собственного интеграла по параметру

Теорема 6 (интегрирование по параметру). Для f(x, y) непрерывной в [a,b;c,d] существует $\int\limits_{c}^{d} dy \int\limits_{a}^{b} f(x,y) dx = \int\limits_{c}^{d} I(y) dx = \int\limits_{a}^{b} dx \int\limits_{c}^{d} f(x,y) dy$, что означает перестановку порядка интегрирования в повторных интегралах.

Пример 6. Вычислить
$$I = \int_0^1 \frac{x^d - x^c}{\ln x} dx$$
 при $0 < c < d$.

Решение. Рассмотрим функцию $f(x,y) = x^y$. Эта функция непрерывна в прямоугольнике [0,1;c,d]. В этом случае возможно применить смену порядка интегрирования по теореме 6 (интегрирование по параметру). Тогда $\int\limits_{c}^{d} \left(\int\limits_{0}^{1} x^y dx\right) dy = \int\limits_{0}^{1} \left(\int\limits_{c}^{d} x^y dy\right) dx = I \ , \ \text{поскольку} \ \int\limits_{c}^{d} x^y dy = \frac{x^d - x^c}{\ln x} \ .$ Но интеграл

$$\int_{0}^{1} x^{y} dx = \frac{1}{1+y}$$
. Поэтому

$$\int_{c}^{d} \left(\int_{0}^{1} x^{y} dx \right) dy = \int_{c}^{d} \frac{dy}{1+y} = \ln(1+y) \Big|_{c}^{d} = \ln \frac{1+d}{1+c}.$$

Отсюда $I = \ln \frac{1+d}{1+c}$ (теорема 6 помогает вычислить интеграл от параметра).

1.4. Собственный интеграл с пределами от параметра

Рассмотрим
$$I(y) = \int_{a(y)}^{\beta(y)} f(x, y) dx$$
 с $\alpha(y), \beta(y)$ от $y \in [c, d]$.

Теорема 7 (о непрерывности I(y). Пусть f(x,y) определена и непрерывна в [a,b;c,d], а функции $\alpha(y),\beta(y)$ непрерывны в [c,d] и при всех $y \in [c,d]$ значения $\alpha(y),\beta(y) \in [a,b]$. Тогда I(y) непрерывен на [c,d]:

$$\lim_{y \to y_0} \int_{\alpha(y)}^{\beta(y)} f(x, y) dx = \int_{\alpha(y_0)}^{\beta(y_0)} f(x, y_0) dx = I(y_0)$$

для всех $y_0 \in [c,d]$.

Пример 7. Используя непрерывность интеграла от параметра, найти

$$\lim_{y \to 0} \int_{y}^{1+y} \sqrt{x^2 + y^2} \, dx \, .$$

Решение. Здесь $f(x,y) = \sqrt{x^2 + y^2}$, а $\alpha(y) = y$, $\beta(y) = 1 + y$ непрерывны по x,y везде. Тогда из непрерывности I(y) (по теореме 7), получаем

существование
$$\lim_{y\to 0} \int_{y}^{1+y} \sqrt{x^2 + y^2} dx = \int_{0}^{1} \sqrt{x^2} dx = \int_{0}^{1} |x| dx = 1$$
 (см. пример 1).

Пример 8. Найти предел
$$\lim_{y\to 0} \int_{1+y}^{2+y^2} \frac{dx}{1+x^2+y^2}$$
.

Решение. Здесь
$$\alpha(y) = 1 + y$$
, $\beta(y) = 1 + y^2$ и $f(x,y) = \frac{1}{1 + x^2 + y^2}$ не-

прерывны для всех x, y. Тогда по теореме 7 получаем

$$\lim_{y \to 0} \int_{1+y}^{2+y^2} \frac{dx}{1+x^2+y^2} = \int_{1}^{2} \frac{dx}{1+x^2} = \arctan \left| \frac{1}{1+x^2} \right|_{1}^{2} = \arctan \left| \frac{1}{1+x^2} \right|_{1}^$$

Теорема 8 (дифференцируемость I(y)). Пусть

- 1) f(x, y) определена и непрерывна в [a, b; c, d];
- 2) существует $f'_{y}(x, y)$ непрерывная в [a, b; c, d];
- 3) функции $\alpha(y)$, $\beta(y)$ определены и непрерывно дифференцируемы в [c,d] и $\alpha(y)$, $\beta(y) \in [a,b]$.

Тогда существует I'(y) непрерывная в [c,d] и

$$I'(y) = \int_{\alpha(y)}^{\beta(y)} f'_y(x, y) dx + \beta'(y) f(\beta(y), y) - \alpha'(y) f(\alpha(y), y).$$

Пример 9. Найти
$$I'(y)$$
, если $I(y) = \int_{y}^{1+y} \sqrt{x^2 + y^2} dx$.

Решение. Здесь все условия теоремы 8 выполнены. Тогда по формуле дифференцирования

$$I'(y) = \int_{y}^{1+y} \frac{ydx}{\sqrt{x^2 + y^2}} + 1 \cdot \sqrt{(1+y)^2 + y^2} - 1\sqrt{y^2 + y^2},$$

при
$$f'_y(x,y) = \frac{y}{\sqrt{x^2 + y^2}}$$
, а $\alpha'(y) = 1$, $\beta'(y) = 1$, $\alpha(y) = y$, $\beta(y) = 1 + y$.

Пример 10. Найти
$$I'(y)$$
, если $I(y) = \int_{\cos y}^{\sin y} sh(yx^2) dx$.

Решение. Здесь условия теоремы 8 выполнены и по формуле дифференцирования получаем

$$I'(y) = \cos y \cdot sh(y \sin^2 y) + \sin y \cdot sh(y \cos^2 y) + \int_{\cos y}^{\sin y} x^2 ch(yx^2) dx$$

Здесь
$$\alpha(y) = \cos y$$
, $\beta(y) = \sin y$ и $f(x, y) = \sinh(yx^2)$, $f'_y(x, y) = x^2 \cosh(yx^2)$.

ГЛАВА 2. НЕСОБСТВЕННЫЕ ИНТЕГРАЛЫ ПЕРВОГО РОДА СПАРАМЕТРОМ

Рассмотрим интегралы с параметром на бесконечном отрезке интегрирования: несобственные интегралы от параметра 1-го рода.

Определение 2. Пусть на $[a,\infty;c,d]$ определена функция f(x,y) и для всех $y \in [c,d]$ существует $I(y) = \int_{-\infty}^{\infty} f(x,y) dx$. Тогда I(y) называется несобственным интегралом от параметра 1-го рода. При этом говорят, что I(y) сходится на [c,d].

Замечание 2. Отрезок [c,d] может быть и неограниченным, а пределы интегрирования могут быть $\pm \infty$. В исследовании сходимости I(y) используем признаки сходимости для несобственного интеграла 1-го рода без параметра, а для непрерывности, дифференцируемости, интегрируемости интеграла от параметра вводится **равномерная сходимость** I(y).

2.1. Равномерная сходимость несобственных интегралов 1-го рода с параметром

Определение 3. $I(y) = \int_{a}^{\infty} f(x, y) dx$ называется равномерно сходящимся на [c,d], если

- 1) I(y) сходится на [c,d];
- 2) для всякого $\varepsilon > 0$ существует $\Delta(\varepsilon) > a$, что для всех $A > \Delta(\varepsilon)$ и всех $y \in [c,d]$ верно неравенство $\left| \int_{a}^{\infty} f(x,y) - \int_{a}^{A} f(x,y) dx \right| < \varepsilon$.

$$|R(A, y)| < \varepsilon, \quad |I(y) - F(A, y)| < \varepsilon,$$

Последнее неравенство эквивалентно следующим: $|R(A,y)| < \varepsilon \,, \quad |I(y) - F(A,y)| < \varepsilon \,,$ где $R(A,y) = \int\limits_A^\infty f(x,y) dx \,, \quad F(A,y) = \int\limits_a^A f(x,y) dx \,.$ Здесь R(A,y) — остаток интеграла I(y). В этом случае равномерная сходимость I(y) означает равномерную сходимость $R(A, y) \Rightarrow 0$, $F(A, y) \Rightarrow I(y)$ при $A \rightarrow \infty$ для всех $y \in [c,d]$. Понятие равномерной сходимости здесь аналогично как и для собственного интеграла от параметра (см. определение 1).

Пример 11. Исследовать $I(y) = \int\limits_0^\infty \frac{dx}{1+x^y}$ на равномерную сходимость, где $y \in [2,4]$.

Решение. Рассмотрим остаток R(A, y). Очевидно

$$0 < R(A, y) = \int_{A}^{\infty} \frac{dx}{1 + x^{y}} < \int_{A}^{\infty} \frac{dx}{1 + x^{2}} = \operatorname{arctgx} \Big|_{A}^{\infty} = \frac{\pi}{2} - \operatorname{arctg}A.$$

Таким образом, для всех A>0 и всех $y\in[2,4]$ верно неравенство $0< R(A,y)<\frac{\pi}{2}-\mathrm{arctg}A$. Тогда для $\varepsilon>0$ при $0<\frac{\pi}{2}-\mathrm{arctg}A<\varepsilon$ получаем $\left|R(A,y)\right|<\varepsilon$. Здесь при $\mathrm{arctg}A>\frac{\pi}{2}-\varepsilon$ и для $A>\max(0,\mathrm{tg}\left(\frac{\pi}{2}-\varepsilon\right))=\Delta(\varepsilon)$ выполнено определения равномерной сходимости I(y).

Замечание 3. Сходимость $R(A, y) \Rightarrow 0$ при $A \to \infty$ является необходимым и достаточным условием равномерной сходимости I(y).

Теорема 9. Для равномерной сходимости сходящегося I(y) на [c,d] **необходимо и достаточно**, чтобы $P(A) \to 0$ при $A \to \infty$, где $P(A) = \sup |R(A,y)|$ по $y \in [c,d]$. Тогда $R(A,y) \Rightarrow 0$ при $A \to \infty$.

Теорема 10. Для равномерной сходимости сходящегося I(y) достаточно, чтобы существовала функция $C(A) \ge |R(A,y)|$ для всех A > a и $y \in [c,d]$ для которой $\lim_{A \to \infty} C(A) = 0$.

Замечание 4. Отметим, что теоремы 9 и 10 и определения 2,3 легко переформулировать и для $\int\limits_{-\infty}^{a} f(x,y) dx$, а также $\int\limits_{-\infty}^{\infty} f(x,y) dx$

Пример 12. Исследовать $\int\limits_0^\infty e^{-xy}dx=I(y)$ на равномерную сходимость на а) $E_1=[q,\infty]$, где q>0, б) $E_2=(0,\infty)$.

Решение. Очевидно, остаток

$$R(A, y) = \int_{A}^{\infty} e^{-xy} dx = \frac{-e^{-xy}}{y} \Big|_{A}^{\infty} = \frac{e^{-Ay}}{y} < \frac{e^{-Aq}}{q} = C(A)$$

и $C(A)\to 0$ при $A\to\infty$. Тогда по теореме 10 получаем в случае а) равномерную сходимость I(y) на $E_1=[q,\infty]$. Если же $y\in E_2=(0,\infty)$, то

$$P(A) = \sup_{y \in [0,\infty)} |R(A,y)| > \sup_{y \in [0,\infty)} e^{-Ay} \cdot y^{-1} = \infty$$

для любого числа A > 0. Следовательно, P(A) не стремится к 0 при $A \to \infty$ и в случае б) I(y) сходится неравномерно на $E_2 = (0, \infty)$.

Замечание 5. Отрицание равномерной сходимости I(y) означает: $\exists \varepsilon_0 > 0$ такое, что для $\forall \Delta \in [a, \infty)$ существуют $y_\Delta \in [c, d]$ и $Q_\Delta \in [\Delta, \infty)$ такие, что $|\int\limits_{Q_\Delta}^{\infty} f(x, y_\Delta) dx| > \varepsilon_0$ (I(y) сходится неравномерно на [c, d]).

Пример 13. Исследовать на равномерную сходимость

$$I(y) = \int_{0}^{\infty} y e^{-xy} dx$$
 при $y \ge 0$.

Решение. Применим отрицание равномерной сходимости. Очевидно, I(0) = 0 и I(y) сходится для всех y > 0, что легко проверить. При замене xy = t остаток

$$R(A, y) = \int_{A}^{\infty} y e^{-xy} dx = \int_{Ay}^{\infty} e^{-t} dt = e^{-Ay}.$$

Тогда для всех $\Delta > 0$ существует $y_{\Delta} = \frac{1}{\Delta}$, для которого

$$|R(\Delta, y_{\Delta})| = \left| \int_{\Delta}^{\infty} f(x, y_{\Delta}) dx \right| = e^{-\Delta \cdot \frac{1}{\Delta}} = e^{-1} > \varepsilon_0$$

при $\varepsilon_0 = 0.5 \cdot e^{-1}$. Отсюда на основе замечания 5 интеграл I(y) сходится неравномерно.

Приведём критерий Коши равномерной сходимости.

Теорема 11. Для равномерной сходимости $I(y) = \int_{a}^{\infty} f(x,y) dx$ необходимо и достаточно, чтобы для всякого $\varepsilon > 0$ существовало $\Delta(\varepsilon) > a$ такое, что для всех $A, B > \Delta(\varepsilon)$ и всех $y \in [c,d]$ будет $\left|\int_{A}^{B} f(x,y) dx\right| < \varepsilon$.

Пример 14. Исследовать по критерию Коши интеграл примера 12.

Решение. Здесь $I(y) = \int_{0}^{\infty} e^{-xy} dx$. Рассмотрим случай а), когда множе-

ство
$$E_1=[q,\infty]$$
. Тогда $y\in [q,\infty)$, где $q>0$ и $\int\limits_A^B e^{-xy} dx = \frac{e^{-Ay}-e^{-By}}{y}$ для

A,B>0 . Очевидно, $0<\int\limits_A^B e^{-xy}dx<rac{e^{-Ay}}{y}<rac{e^{-q\Delta}}{q}$ для $B>A>\Delta>0$. Выби-

рая $\Delta(\epsilon)$ из неравенства $e^{-q\Delta}q^{-1}<\epsilon$, получаем

$$\Delta(\varepsilon) > \max(0, q^{-1} \ln(\varepsilon \cdot q)^{-1}) = p(\varepsilon).$$

Например, $\Delta(\varepsilon) = 2p(\varepsilon)$.. Тогда $\left| \int_A^B e^{-xy} dx \right| < e^{-\Delta q} \cdot q^{-1} < \varepsilon$ при $A, B > \Delta(\varepsilon)$ и

выполнен критерий Коши, по которому I(y) сходится равномерно.

В случае б) при $y \in (0, \infty)$ имеем $\begin{vmatrix} B \\ A \end{vmatrix} e^{-xy} dx = \begin{vmatrix} e^{-By} - e^{-Ay} \\ -y \end{vmatrix}$. Тогда для

всякого $\Delta>0$, полагая $A=\Delta$, $B=2\Delta$ и $y=\frac{1}{\Delta}$, получаем

$$\left| \int_{A}^{B} e^{-xy} dx \right| = \Delta \cdot \left| e^{-2} - e^{-1} \right| > 1$$

при $\Delta > \left| e^{-2} - e^{-1} \right|^{-1}$. Следовательно, при $\ \epsilon_0 = 1$ получаем отрицание крите-

рия Коши, а значит неравномерную сходимость $\int_{0}^{\infty} e^{-xy} dx$ при y > 0.

Приведем достаточные условия равномерной сходимости I(y).

Теорема 12 (признак Вейерштрасса). Пусть f(x,y) определена в $[a,\infty,c,d]$ и

- 1) существует $\int_{a}^{A} f(x, y) dx$ для всех A > a и $y \in [c, d]$;
- 2) $|f(x,y)| \le p(x)$ для всех $(x,y) \in [a,\infty,c,d]$;
- $3) \int_{0}^{\infty} p(x) dx$ сходится.

Тогда $\int\limits_0^\infty f(x,y)dx$ сходится абсолютно и равномерно на [c,d].

Пример 15. Интеграл $I(\alpha) = \int_0^\infty \frac{\sin x}{1+x^\alpha} dx$ при $\alpha \ge 2$ исследовать на равномерную сходимость.

14

<u>Решение</u>. Поскольку $\left| \frac{\sin x}{1 + \alpha^2} \right| \le \frac{1}{1 + x^{\alpha}} \le \frac{1}{1 + x^2}$ для $\alpha \ge 2$, $x \ge 0$, а ин-

теграл $\int_{0}^{\infty} \frac{dx}{1+x^2} = \frac{\pi}{2}$, что означает его сходимость, то при $p(x) = (1+x^2)^{-1}$

применяем признак Вейерштрасса. Тогда по этому признаку интеграл I(y) равномерно сходится для $\alpha \ge 2$.

Пример 16. Исследовать на равномерную сходимость

$$I(\alpha) = \int_{1}^{\infty} \frac{\ln^{\alpha} x}{x^3} dx$$
 при $\alpha \in [0,4]$.

Решение. Поскольку верна оценка $0 \le \frac{\ln^{\alpha} x}{x^3} \le \frac{\ln^4 x}{x^3}$ и интеграл $\int_1^{\infty} \frac{\ln^4 x}{x^3} dx$ сходится по предельному признаку (ибо для $f(x) = \frac{\ln^4 x}{x^3}$ и $g(x) = \frac{1}{x^2}$ имеем $\lim_{x \to \infty} \frac{f(x)}{g(x)} = \lim_{x \to \infty} \frac{\ln^4 x}{x} = 0$, а $\int_1^{\infty} \frac{dx}{x^2}$ сходится, то сходится и $\int_1^{\infty} f(x) dx$). Полагая $p(x) = \frac{\ln^4 x}{x}$, получаем по признаку Вейерштрасса рав-

1 номерную сходимость $I(\alpha)$ при $\alpha \in [0,4]$.

Теорема 13 (признак Дирихле). Пусть функции f(x,y),g(x,y) определены на $[a,\infty,c,d]$ и выполнены условия:

- 1) f(x,y),g(x,y) непрерывны на $[a,\infty,c,d]$;
- 2) $F(B,y) = \int_{a}^{B} f(x,y) dx$ равномерно ограничена для всех B > a и всех $y \in [c,d]$ (существует число C > 0, для которого $|F(B,y)| \le C$);
- 3) функция g(x,y)для всех $y \in [c,d]$ монотонна по x и $g(x,y) \Rightarrow 0$ равномерно при $x \to \infty$ и $y \in [c,d]$.

Тогда интеграл $\int_{0}^{\infty} f(x,y)g(x,y)dx$ сходится равномерно на [c,d].

Замечание 6. Условие 3) в частности проверяется по знаку $g_x'(x,y)$. Так если $g_x'(x,y) \le 0$, то g(x,y) убывает по x, а при $g_x'(x,y) \ge 0$ функция g(x,y) возрастает по x. Равномерная сходимость $g(x,y) \Rightarrow 0$ при $x \to \infty$ и $y \in [c,d]$ проверяется аналогично как и равномерная сходимость остатка

R(A,y) (см. замечание 3). В частности $g(x,y) \Rightarrow 0$ при $x \to \infty$, если $|g(x,y)| \le P(x)$ для всех $x \ge a$, $y \in [c,d]$ и $p(x) \to 0$ при $x \to \infty$.

Следствие 3. Пусть f(x,y),g(x,y) определены на $[a,\infty,c,d]$ и

- 1) f(x,y),g(x,y) непрерывны на $[a,\infty,c,d]$;
- 2) $g'_{x}(x, y)$ непрерывна и знакоопределена;

3)
$$\left| \int_{a}^{B} f(x,y) dx \right| < C$$
 для некоторой $C > 0$ и всех $B > a$ и $y \in [c,d]$;

4) $g(x,y) \Rightarrow 0$ при $x \to \infty$ и $y \in [c,d]$.

Тогда интеграл $\int_{a}^{\infty} f(x,y)g(x,y)dx$ равномерно сходится на [c,d].

Пример 17. Исследовать $I(y) = \int_0^\infty \frac{\sin xy}{x} dx$ на равномерную сходимость при $y \in [b, \infty]$, где b > 0.

Решение. Введем функции $f(x,y) = \sin(xy)$ и $g(x) = \frac{1}{x}$. Очевидно $g(x) \to 0$ при $x \to \infty$ и $g'(x) = \frac{-1}{x^2} < 0$. Кроме того, для функции $F(x,B) = \int_0^B \sin xy dx = \frac{\cos B - 1}{y}$

Верна оценка: $|F(B,y)| \le \frac{2}{b}$. Тогда по следствию 3 получаем равномерную сходимость для всех $y \in [b,\infty]$ интеграла

$$\int_{0}^{\infty} \frac{\sin xy}{x} dx = \int_{0}^{\infty} f(x, y)g(x, y) dx.$$

Пример 18. Исследовать на равномерную сходимость интеграл

$$\int_{1}^{\infty} \frac{y^2 \cos xy}{x + y^2} dx$$
 при $y \in (0, \infty]$.

Решение. Применим здесь признак Дирихле. Для этого введем функции $f(x,y) = y\cos(xy)$ и $g(x,y) = \frac{y}{x+y^2}$. Проверим выполнение условий теоремы 13. Очевидно, функция g(x,y) монотонна по x (убывает по x) при каждом $y \in [0,\infty]$. В частности, это легко проверить по знаку $g_x'(x,y)$ рав-

ной
$$g_x'(x,y) = -\frac{y}{\left(x+y^2\right)^2} < 0$$
. Кроме того, $0 \le g(x,y) = \frac{y}{x+y^2} < \frac{1}{2\sqrt{x}}$ при

 $x \in [1, \infty)$ и $y \in (0, \infty)$. Действительно, поскольку $(\sqrt{x})^2 + y^2 \ge 2\sqrt{x}y$, то для y > 0 имеем $0 \le \frac{y}{x + y^2} \le \frac{y}{2\sqrt{x}y} = \frac{1}{2\sqrt{x}}$. Функция $\frac{1}{2\sqrt{x}} \to 0$ при $x \to \infty$.

Поэтому по замечанию 6 получаем $g(x,y) \Rightarrow 0$ при $x \to \infty$ и всех

$$y \in (0,\infty)$$
. Далее $\left| \int_{1}^{B} y \cos xy dx \right| = \left| \sin By - \sin y \right| \le 2$ при $y \in (0,\infty)$ и $B \ge 1$.

Итак, здесь выполнены условия признака Дирихле и, таким образом, интеграл $\int_{1}^{\infty} \frac{y^2 \cos xy}{x+y^2} dx$ сходится равномерно.

Теорема 14 (признак Абеля). Пусть функции f(x,y), g(x,y) определены и непрерывны на $[a,\infty,c,d]$ и

- 1) $\int_{a}^{\infty} f(x, y) dx$ сходится равномерно по $y \in [c, d]$;
- 2) функция g(x,y) ограничена на $[a,\infty,c,d]$ и монотонна по x для любого $y \in [c,d]$.

Тогда
$$\int_{a}^{\infty} f(x,y)g(x,y)dx$$
 сходится равномерно по $y \in [c,d]$.

Замечание 7. Вместо отрезка [c,d] можно рассматривать любое числовое множество E, а монотонность g(x,y) по x для всех $y \in [c,d]$ при существования $g_x'(x,y)$ можно проверить по ее знаку. Так, если производная $g_x'(x,y) \ge 0$, то g(x,y) возрастает, а при $g_x'(x,y) \le 0$ убывает по x.

Пример 19. Показать, что $\int_{1}^{\infty} \frac{\cos x}{2x-y} \arctan(xy) dx$ сходится равномерно на [0,1].

Решение. Здесь удобнее применить признак Абеля. Действительно, если положить $f(x,y) = \cos x$, а $g(x,y) = \frac{\arctan(xy)}{2x-y}$, то неравенство

$$\left| \int_{1}^{B} f(x, y) dx \right| = \left| \int_{1}^{B} \cos x dx \right| \le 2$$

верно для всех $y \in [0,1]$ и $B \ge 1$. Но монотонность g(x,y) по x не очевидна: поскольку числитель и знаменатель при y > 0 растут с ростом x. Поэтому проще использовать признак Абеля, чем Дирихле. Для этого переобозначим функции под интегралом. Введем $f(x,y) = \frac{\cos x}{2x-y}$, а $g(x,y) = \arctan(xy)$. Функция g(x,y), очевидно, монотонна по x при всех $y \in [0,1]$, что легко проверить, например, по знаку $g_x'(x,y)$. Здесь $g_x'(x,y) = \frac{y}{1+x^2y^2} \ge 0$ и, тем самым, функция g(x,y) возрастает по x. Рассмотрим $\int_1^\infty f(x,y) dx$ и исследуем его на равномерную сходимость по y на [0,1]. Для этого представим

$$f(x,y) = \frac{\cos x}{2x-y} = f_1(x) \cdot g_1(x,y),$$
 где $f_1(x) = \cos x$, а $g_1(x,y) = \frac{1}{2x-y}$. Очевидно
$$\begin{vmatrix} B \\ \int_1^B f_1(x,y) dx \end{vmatrix} = \begin{vmatrix} B \\ \int_1^B \cos x dx \end{vmatrix} \le 2$$

для всех $B \ge 1$ и при $y \in [0,1]$

$$0 \le g_1(x, y) = \frac{1}{2x - y} \le \frac{1}{2x - 1}.$$

Здесь $\frac{1}{2x-1} \to 0$ при $x \to \infty$. Тогда по замечанию 6 $g_1(x,y) \Rightarrow 0$ равномерно при $x \to \infty$ для всех $y \in [0,1]$. Очевидно, $g'_{1,x}(x,y) = -\frac{2}{(2x-y)^2} < 0$. Тем самым $g_1(x,y)$ монотонна по x для любого фиксированного $y \in [0,1]$. Таким образом, выполнены для $\int\limits_1^\infty f(x,y) dx$ условия признака Дирихле и этот интеграл равномерно сходится. Поэтому для $\int\limits_1^\infty f(x,y)g(x,y)dx$ выполнены условия признака Абеля и исходный интеграл равномерно сходится.

2.2. Непрерывность несобственного интеграла 1-го рода с параметром

Теорема 15 (непрерывность интеграла). Пусть

1) f(x, y) определена и непрерывна на $[a, \infty, c, d]$;

2)
$$\int_{a}^{\infty} f(x,y)dx$$
 сходится равномерно на $[c,d]$.

Тогда
$$I(y) = \int_{a}^{\infty} f(x, y) dx$$
 непрерывен на $[c, d]$.

Пример 20. Доказать, что
$$I(y) = \int_{0}^{\infty} \frac{\cos xy}{1+x^2} dx$$
 непрерывен на $(0,\infty)$.

Решение. Поскольку верна оценка $\left| \frac{\cos xy}{1+x^2} \right| \le \frac{1}{1+x^2}$, для всех y > 0, а

$$\int\limits_0^\infty \frac{dx}{1+x^2}$$
 сходится, то по признаку Вейерштрасса $I(y)$ сходится равномерно.

Так как $f(x,y) = \frac{\cos xy}{1+x^2}$ непрерывна по x,y везде, то по теореме 15 получаем непрерывность I(y) на $(0,\infty)$.

Для исследования на непрерывность часто сужают область параметра, где возможно применить равномерную сходимость и, расширяя ее, получают непрерывность уже во всей области. Приведем такие примеры.

Пример 21. Исследовать интеграл $I(\alpha) = \int_0^\infty \frac{x dx}{1 + x^{\alpha}}$ на непрерывность при $\alpha \in (2, \infty)$.

<u>Решение</u>. Здесь непосредственно применить признаки равномерной сходимости затруднительно, хотя подинтегральная функция непрерывна и несложная. Пусть $\alpha \ge q > 2$. Тогда $I(\alpha)$ для $\alpha \ge q > 2$ будет уже равномерно

сходиться по признаку Вейерштрасса, поскольку
$$0 \le \frac{x}{1+x^{\alpha}} \le \frac{x}{1+x^{q}} = p(x)$$
,

а
$$\int_{0}^{\infty} p(x)dx = \int_{0}^{\infty} \frac{xdx}{1+x^{q}}$$
 сходится при $q>2$ (что легко установить по предель-

ному признаку, ибо
$$\frac{x}{1+x^q} \approx \frac{1}{x^{q-1}}$$
 при $x \to \infty$ и показатель $\lambda = q-1 > 1$).

Тогда, с учетом непрерывности $f(x,\alpha)=\frac{x}{1+x^{\alpha}}$, получаем по теореме 15 непрерывность $I(\alpha)$ для всех $\alpha \geq q > 2$. Возьмем любое число $\alpha_0 > 2$. Полагая $q_0 = \frac{\alpha_0 + 2}{2}$, получаем $q_0 > 2$, и, по доказанному, непрерывность для всех $\alpha \geq q_0$. Но $2 < q_0 < \alpha_0$. Тогда $I(\alpha)$ будет непрерывна и в точке α_0 . Таким образом для всех $\alpha_0 > 2$ функция $I(\alpha)$ непрерывна. Отсюда интеграл $I(\alpha)$ непрерывен для всех $\alpha > 2$.

Пример 22. Исследовать $I(y) = \int_{1}^{\infty} \frac{\cos x}{x^{y}} dx$ на непрерывность при $y \in (0, \infty)$.

Решение. Здесь признак Вейерштрасса неприменим, поэтому используем другие признаки, так как исходный интеграл сходится, но не абсолютно (что легко установить по признаку Дирихле при фиксированном y). Пусть $y \ge a > 0$. Представим $f(x,y) = \frac{\cos x}{x^y} = f_1(x) \cdot g_1(x,y)$, где $f_1(x) = \cos x$, а $g_1(x,y) = \frac{1}{x^y}$ при $y \ge a > 0$. Тогда $\begin{vmatrix} B \\ f \cos x dx \end{vmatrix} = |\sin B - \sin 1| \le 2$, а $g_1(x,y) = \frac{1}{x^y} \le \frac{1}{x^a}$, где $\frac{1}{x^a} \downarrow 0$ при $x \to \infty$. Следовательно, $g_1(x,y) \Rightarrow 0$ по $y \in [a,\infty)$ и $g_1(x,y)$ убывает по x при фиксированном $y \ge a > 0$. Отсюда по признаку Дирихле получаем равномерную сходимость интеграла $\int_1^\infty \frac{\cos x}{x^y} dx$, а с учетом непрерывности $f(x,y) = \frac{\cos x}{x^y}$ для $x \ge 1$, $y \ge a > 0$, и непрерывность I(y) в области $y \ge a > 0$ для всех a > 0. Рассуждая как в примере 21, получаем непрерывность I(y) во всей области y > 0.

2.3. Дифференцируемость несобственного интеграла 1-го рода с параметром

Правило Лейбница о дифференцируемости интеграла по параметру. **Теорема 16**. Пусть f(x, y) и $f'_y(x, y)$ непрерывны в $[a, \infty, c, d]$ и

1)
$$I(y) = \int_{a}^{\infty} f(x, y) dx$$
 еходится;

2) $\int_{a}^{\infty} f'_{y}(x,y)dx$ равномерно сходится для всех $y \in [c,d]$.

Тогда для всех $y \in [c,d]$ существует $I'(y) = \int_{a}^{\infty} f'_{y}(x,y)dx$.

Пример 23. Исследовать на дифференцируемость $I(y) = \int\limits_2^\infty \frac{\sin x}{1 + x^y} dx$ при $3 \le y \le 4$.

Решение. Проверим выполнение условий теоремы 16. Очевидно

$$f(x,y) = \frac{\sin x}{1+x^y}, \quad f'_y(x,y) = -\frac{yx^{y-1}\sin x}{(1+x^y)^2}$$

непрерывны на $[0,\infty;3,4]$. Проверим выполнение остальных условий теоремы 16. Поскольку для $y \in [3,4]$ имеем $\left| \frac{\sin x}{1+x^y} \right| \le \frac{1}{1+x^y} \le \frac{1}{x^3}$, $x \in [2,\infty)$, а

 $\int\limits_2^\infty \frac{dx}{x^3}$ сходится, то по признаку Вейерштрасса для несобственного интеграла

1-го рода интеграл $\int_{2}^{\infty} \frac{\sin x}{1+x^{y}} dx$ при $y \in [3,4]$ будет абсолютно сходиться, а

значит и $\,$ сходиться. Для производной $f_y'(x,y)$ имеем очевидную оценку:

$$\left| \frac{yx^{y-1}\sin x}{\left(1 + x^y\right)^2} \right| < \frac{4 \cdot x^{y-1}}{\left(1 + x^y\right)^2} < \frac{4x^y}{2x^{2y}} = \frac{2}{x^y} < \frac{2}{x^3}$$

для $y \in [3,4]$ и $x \in [2,\infty)$. Но $\int_{2}^{\infty} \frac{dx}{x^3}$ сходится. Тогда по признаку Вейерштрас-

са для несобственного интеграла 1-го рода от параметра получаем равномерную сходимость $\int\limits_{2}^{\infty} \frac{yx^{y-1}\sin x}{\left(1+x^{y}\right)^{2}}dx$ для $y\in[3,4]$. Отсюда по правилу Лейб-

ница существует $I'(y) = \int_{2}^{\infty} \frac{yx^{y-1}\sin x}{(1+x^y)^2} dx$. Поскольку $f'_y(x,y)$ – непрерыв-

на и I'(y) равномерно сходится, то получаем и непрерывность I'(y) по теореме о непрерывности несобственного интеграла от параметра 1-го рода.

Замечание 8. Условия теоремы 16 о дифференцируемости интеграла от параметра (правило Лейбница) с применением теоремы о непрерывности интеграла от параметра устанавливают и непрерывность I'(y), поскольку

в теореме 16 I'(y) равномерно сходится, а производная $f'_y(x,y)$ непрерывна для $(x,y) \in [a,\infty,c,d]$.

Пример 24. Доказать, что при $\alpha > 0, \beta > 0$

$$I(\alpha, \beta) = \int_{0}^{\infty} \frac{e^{-\alpha x} - e^{-\beta x}}{x} dx = \ln \frac{\beta}{\alpha}.$$

Решение. Покажем сходимость интеграла для всех $\alpha, \beta > 0$. Действительно, у функции $f(x,\alpha,\beta)$ на $[0,\infty)$ нет особых точек, ибо при $x \to +0$ будет $f(x,\alpha,\beta) \to \beta - \alpha$. Поэтому имеем здесь несобственный интеграл первого рода для любых фиксированных $\alpha,\beta > 0$. Пусть $\alpha > \beta > 0$. Тогда

$$I(\alpha,\beta) = \int_{0}^{\infty} e^{-\beta x} \frac{(e^{-(\alpha-\beta)x}-1)}{x} dx$$
. Поскольку $\lim_{x\to\infty} \frac{e^{-\beta x}(e^{-(\alpha-\beta)x}-1)}{xe^{-\beta x}} = 0$ и ин-

теграл $\int_{0}^{\infty} e^{-\beta x} dx = \frac{1}{\beta}$, то есть сходится, то по предельному признаку сравне-

ния для несобственного интеграла 1-го рода, получаем сходимость $I(\alpha,\beta)$ при $\alpha > \beta > 0$. Если же $\beta > \alpha > 0$, то, рассуждая аналогично, получаем сходимость $I(\alpha,\beta)$. Если же $\alpha = \beta$, то, очевидно, $I(\alpha,\beta) = 0$. Итак, $I(\alpha,\beta)$ сходится при всех $\alpha,\beta > 0$. Покажем законность дифференцирования по параметру (правило Лейбница) для несобственного интеграла. Интегралы

$$I_{\alpha}'(\alpha,\beta) = \int_{0}^{\infty} f_{\alpha}'(x,\alpha,\beta) dx = \int_{0}^{\infty} -e^{-\alpha x} dx = -\frac{1}{\alpha}$$
$$I_{\beta}'(\alpha,\beta) = \int_{0}^{\infty} f_{\beta}'(x,\alpha,\beta) dx = \int_{0}^{\infty} e^{-\beta x} dx = \frac{1}{\beta}$$

сходятся равномерно при $\alpha, \beta \geq \epsilon > 0$ по признаку Вейерштрасса, так как

$$\left|-e^{-\alpha x}\right| \le e^{-\epsilon x}$$
 и $\left|e^{-\beta x}\right| \le e^{-\epsilon x}$, а $\int\limits_0^\infty e^{-\epsilon x} dx = \frac{1}{\epsilon}$ — сходится. Тогда условия тео-

ремы 16 при $\alpha, \beta \ge \varepsilon > 0$ выполнены. Но $I'_{\alpha}(\alpha, \beta) = -\frac{1}{\alpha}$ и $I'_{\beta}(\alpha, \beta) = \frac{1}{\beta}$. То-

гда
$$I(\alpha,\beta) = \int -\frac{d\alpha}{\alpha} = -\ln \alpha + \phi(\beta), \quad I(\alpha,\beta) = \int \frac{d\beta}{\beta} = \ln \beta + \psi(\alpha).$$

Найдем функции $\psi(\alpha)$, $\phi(\beta)$. При $\alpha = \beta$ получаем

$$I(\alpha, \beta) = I(\beta, \beta) = -\ln \beta + \varphi(\beta) = 0$$
 и $\varphi(\beta) = \ln \beta$.

Отсюда для $\alpha, \beta > 0$ имеем $I(\alpha, \beta) = -\ln \alpha + \ln \beta = \ln \frac{\beta}{\alpha}$.

2.4. Интегрируемость несобственного интеграла 1-го рода с параметром

Теорема 17. Пусть функция f(x,y) непрерывна в $[a,\infty,c,d]$ и $I(y) = \int\limits_a^\infty f(x,y) dx$ равномерно сходится для всех $y \in [c,d]$. Тогда верна $d = \int\limits_a^\infty f(x,y) dx$

формула:
$$\int_{c}^{d} I(y)dy = \int_{c}^{d} dy \int_{a}^{\infty} f(x,y)dx = \int_{a}^{\infty} dx \int_{c}^{d} f(x,y)dy.$$

Пример 25. Вычислить $I(\beta) = \int_{0}^{\infty} \frac{\sin x}{x} e^{-\beta x} dx$, $\beta > 0$.

Решение. Очевидно,
$$I(\beta) = \int_{0}^{\infty} \left(\int_{0}^{1} e^{-\beta x} \cos(tx) dt \right) dx$$
, поскольку
$$\frac{\sin x}{x} e^{-\beta x} = \int_{0}^{1} e^{-\beta x} \cos(tx) dt.$$

Покажем, что $f(x,t,\beta) = e^{-\beta x} \cos(tx)$ удовлетворяет условиям теоремы 17 и, следовательно,

$$I(\beta) = \int_{0}^{\infty} \left(\int_{0}^{1} f(x, t, \beta) dt \right) dx = \int_{0}^{1} \left(\int_{0}^{\infty} f(x, t, \beta) dx \right) dt = \int_{0}^{1} \left(\int_{0}^{\infty} e^{-\beta x} \cos(tx) dx \right) dt.$$

Очевидно, $f(x,t,\beta)$ непрерывна на $[0,\infty;0,1]$, где β фиксируем, а t параметр. Так как для любого $\beta>0$ интеграл $\int\limits_0^\infty e^{-\beta x} dx$ сходится и

 $|f(x,t,\beta)| \le e^{-\beta x}$, $t \in [0,1]$, то по признаку Вейерштрасса $\int_{0}^{\infty} e^{-\beta x} \cos(tx) dx$ сходится равномерно на [0,1]. Интегрируя по частям, получаем

$$\int_{0}^{\infty} e^{-\beta x} \cos(tx) dx = \frac{\beta}{\beta^2 + t^2}.$$
 Отсюда

$$I(\beta) = \int_0^\infty \frac{\sin x}{x} e^{-\beta x} dx = \int_0^1 \left(\int_0^\infty e^{-\beta x} \cos tx dx \right) dt = \int_0^1 \frac{\beta dt}{\beta^2 + t^2} = \operatorname{arctg} \frac{1}{\beta}.$$

ГЛАВА 3. НЕСОБСТВЕННЫЕ ИНТЕГРАЛЫ ВТОРОГО РОДА СПАРАМЕТРОМ

Здесь рассмотрены интегралы вида $I(y) = \int\limits_{-\infty}^{b} f(x,y) dx$ при $y \in E$, где

E — некоторое числовое множество, а точка a или b — особые. Далее, для определенности, множество E = [c, d] и b – особая точка. Область сходимости I(y) определяются на основе признаков сходимости для несобственного интеграла 2-го рода без параметра, при этом параметр у фиксируется.

Далее рассмотрим непрерывность, дифференцируемость и интегрируемость $I(y) = \int_{0}^{b} f(x,y) dx$. Здесь важна, как и прежде, равномерная сходимость интеграла.

3.1. Равномерная сходимость несобственного интеграла 2-го рода с параметром

Случай b особой точки (опр. 4) и a особой (опр. 4.1).

Определение 4. $I(y) = \int_{0}^{b} f(x, y) dx$ называется равномерно сходящимся для $(x,y) \in [a,b) \times [c,d]$ если

- 1) для всякого $y \in [c,d]$ существует I(y);
- 2) для всякого $\varepsilon > 0$ существует $\delta(\varepsilon) > 0$, что для всех $0 < \beta < \delta$,

$$b-\beta > a$$
 и всех $y \in [c,d]$ имеем (A): $\left| I(y) - \int_{a}^{b-\beta} f(x,y) dx \right| < \varepsilon$.

 $b-\beta > a$ и всех $y \in [c,d]$ имеем (A): $\left| I(y) - \int_a^{b-\beta} f(x,y) dx \right| < \varepsilon$.

Определение 4.1. $I(y) = \int_a^b f(x,y) dx$ называется равномерно сходящимся для $x \in (a,b]$ и $y \in [c,d]$, если

- 1) для всех $y \in [c,d]$ существует I(y);
- 2) для всякого $\varepsilon > 0$ существует $\delta(\varepsilon) > 0$, что для всех $0 < \lambda < \delta$ при

$$0 < \lambda < b - a$$
 и всех $y \in [c,d]$ верно (В): $\left| I(y) - \int_{a+\lambda}^{b} f(x,y) dx \right| < \varepsilon$.

Замечание 9. Неравенство (А) эквивалентно $|R(\beta, y)| < \varepsilon$, где $R(\beta, y) = \int_{b-\beta}^{b} f(x, y) dx$ — остаток несобственного интеграла I(y).

При замене $t=\frac{1}{b-x}$ мы переходим от интеграла 2-го рода к несобственному интегралу 1-го рода. Тогда $I(y)=\int\limits_a^b f(x,y)dx=\int\limits_c^\infty f*(t,y)dt$, где

 $f*(t,y) = f\left(b - \frac{1}{t},y\right) \cdot \frac{1}{t^2}$, а $c = (b-a)^{-1}$ и вся теория несобственного ин-

теграла 1-го рода от параметра может быть применена для исследования интеграла 2-го рода. Как и в несобственном интеграле 1-го рода от параметра здесь также имеется критерий Коши равномерной сходимости.

Теорема 18 (критерий Коши). Пусть f(x,y) интегрируема по x на любом отрезке $[a,\eta] \subset [a,b)$ в собственном смысле и всех $y \in [c,d]$. Тогда для равномерной сходимости интеграла $I(y) = \int_a^b f(x,y) dx$ для всех $y \in [c,d]$ необходимо и достаточно, чтобы для всякого числа $\varepsilon > 0$ существовало $\delta(\varepsilon) > 0$ с $b - \delta > a$, что для всех $\alpha, \beta \in (0,\delta)$ и всех $y \in [c,d]$ было выполнено неравенство $\begin{vmatrix} b-\beta \\ b-\alpha \end{vmatrix} < \varepsilon$.

Критерий Коши чаще удобно использовать при доказательстве отсутствия равномерной сходимости. В этом случае существует $\varepsilon_0 > 0$, что для всех $\delta > 0$ с $b - \delta > a$ существуют $\alpha_1, \beta_1 \in (0, \delta)$ и $y \in [c, d]$ для которых

$$\left| \int_{b-\alpha_1}^{b-\beta_1} f(x, y_1) dx \right| \ge \varepsilon_0.$$

Пример 26. Исследовать по определению на равномерную сходимость $I(y) = \int_0^1 \frac{dx}{(1-x)^y}$ для всех $y \in (0,1)$.

Решение. Очевидно в этой области I(y) существует. Используем определение равномерной сходимости. Пусть $\delta > 0$, $1 - \delta > 0$ и $0 < \beta < \delta$. То-

гда
$$I(y) - \int_0^{1-\beta} \frac{dx}{(1-x)^y} = \frac{\beta^{1-y}}{1-y}$$
 для $y \in (0,1)$. Поскольку $\lim_{y \to 1-0} \frac{\beta^{1-y}}{1-y} = +\infty$, то

какое бы δ ни подбирали, при $y \to 1-0$ имеем $\left| I(y) - \int_0^{1-\beta} \frac{dx}{(1-x)^y} \right| > c > 0$

для любого c>0 и не меньше $\varepsilon_0=c/2$. Тогда для $y\in (0,1)$ нет равномерной сходимости.

Пример 27. Покажем отсутствие равномерной сходимости по критерию Коши для I(y) примера 26. Имеем для $y \in (0,1)$ и $0 < \alpha, \beta < \delta, \delta > 0$, $1-\delta > 0$ равенство:

$$\left| \int_{1-\alpha}^{1-\beta} \frac{dx}{(1-x)^{y}} \right| = \left| \frac{\alpha^{1-y} - \beta^{1-y}}{1-y} \right| \le \frac{\beta^{1-y} \left| \left(\frac{\alpha}{\beta} \right)^{1-y} - 1 \right|}{1-y}.$$

Пусть $\frac{\alpha}{\beta} = a > 0$. Но $\lim_{z \to 0} \frac{a^z - 1}{z} = \ln a$. Отсюда $\lim_{y \to 1 - 0} \frac{a^{1-y} - 1}{1 - y} = \ln a$ и

$$\lim_{y\to 1-0}\beta^{1-y}=1 \text{ . Тогда } \lim_{y\to 1-0}\frac{\beta^{1-y}\left(\frac{\alpha}{\beta}\right)^{1-y}-1}{1-y}=\left|\ln a\right| \quad \text{для любого числа}$$

$$a>0$$
 с $0<\alpha$, $\beta<\delta$. При $a>>1$ имеем $\left|\int\limits_{1-\alpha}^{1-\beta}\frac{dx}{(1-x)^{y}}\right|>>1$ и будет больше

любого $\varepsilon > 0$. Отсюда I(y) сходится неравномерно для $y \in (0,1)$.

Теорема 19. Для равномерной сходимости сходящегося I(y) на [c,d] необходимо и достаточно: остаток $R(\beta,y) \Rightarrow 0$ при $\beta \to +0$ равномерно по $y \in [c,d]$. Здесь $R(\beta,y) \Rightarrow 0$ означает, что для $\forall \varepsilon > 0$, $\exists \delta(\varepsilon) > 0$, при котором для всех $0 < \beta < \delta$ и всех $y \in [c,d]$ имеем $|R(\beta,y)| < \varepsilon$.

Теорема 20. Для равномерной сходимости сходящегося интеграла $I(y) = \int\limits_a^b f(x,y) dx \text{ на } [c,d] \text{ необходимо и достаточно, чтобы для функции}$ $P(\beta) = \sup_{y \in [c,d]} \left| R(\beta,y) \right| \text{ существовал } \lim_{\beta \to +0} P(\beta) = 0 \, .$

Пример 28. Исследуем $I(y) = \int_{0}^{1} \frac{dx}{(1-x)^{y}}$ при $y \in E_{2} = (0,1)$ на рав-

номерную сходимость, используя теорему 20.

Решение. Имеем для остатка $R(\beta, y)$ равенство

$$|R(\beta, y)| = \left| \int_{1-\beta}^{1} \frac{dx}{(1-x)^{y}} \right| = \left| \frac{\beta^{1-y}}{1-y} \right|, y \in E_{2} = (0;1).$$

Тогда $P(\beta) = \sup |\frac{\beta^{1-y}}{1-v}| = +\infty$ для всех $y \in (0;1)$ и $P(\beta)$ не стремится к 0.

Таким образом, здесь нет равномерной сходимости для I(y).

Следствие 4. Если интеграл I(y) сходится на [c,d] и

$$P(\beta) = \sup_{y \in [c,d]} |R(\beta,y)| \le q(\beta)$$

 $P(\beta) = \sup_{y \in [c,d]} |R(\beta,y)| \le q(\beta)$ и $\lim_{\beta \to +0} q(\beta) = 0$, то $I(y) = \int\limits_a^b f(x,y) dx$ равномерно сходится на [c,d].

Пример 29. Используя следствие 4, доказать равномерную сходимость

$$I(y) = \int_{0}^{1} \frac{\sin xy}{(1-x)^{y}} dx$$
 на $E = [\frac{1}{3}; \frac{3}{4}]...$

$$|R(\beta, y)| = \left| \int_{1-\beta}^{1} \frac{\sin xy}{(1-x)^{y}} dx \right| \le \int_{1-\beta}^{1} \frac{|\sin xy|}{(1-x)^{y}} dx \le \int_{1-\beta}^{1} \frac{dx}{(1-x)^{y}} = \frac{\beta^{1-y}}{1-y} \le \frac{\beta^{1/4}}{1-3/4}$$

для $y \in E$, а $P(\beta) = \sup_{y \in E} |R(\beta, y)| \le 4\beta^{1/4}$. При $q(\beta) = 4\beta^{1/4}$ имеем $q(\beta) \to 0$ с

 $\beta \to +0$ и, тем самым, I(y) равномерно сходится по следствию 4.

Теорема 21 (признак Вейерштрасса). Пусть

- 1) f(x, y) непрерывна на $[a;b) \times [c;d]$;
- 2) для всех $(x,y) \in [a,b) \times [c,d]$ имеем $|f(x,y)| \le p(x)$ для некоторой функции p(x) определенной на [a;b);
- 3) $\int_{a}^{b} p(x)dx$ сходится (в собственном или несобственном смысле).

Тогда $\int_{0}^{b} f(x,y)dx$ абсолютно и равномерно сходится на [c,d].

Пример 30. Исследовать по признаку Вейерштрасса равномерную сходимость $I(y) = \int_{0}^{1} \frac{\sin(xy)}{\sqrt{x+1}(1-x)^{y}} dx$ на $[0; \frac{1}{2}]$.

Решение. Для функции f(x, y) имеем оценку:

$$|f(x,y)| = \left|\frac{\sin xy}{\sqrt{x+1}(1-x)^y}\right| \leq \frac{|\sin xy|}{\sqrt{x+1}(1-x)^y} \leq \frac{1}{(1-x)^y} \leq \frac{1}{(1-x)^{\frac{1}{2}}}$$
 для $y \in \left[0,\frac{1}{2}\right]$. Нетрудно установить, что $\int_0^1 \frac{dx}{\sqrt{1-x}}$ сходится. Тогда, вводя $p(x) = \frac{1}{\sqrt{1-x}}$, получаем, что $I(y)$ абсолютно и равномерно сходится для $y \in \left[0,\frac{1}{2}\right]$ по теореме 21 (признак Вейерштрасса).

В случаях, когда I(y) сходится условно, для исследования на равномерную сходимость применяются признаки Абеля и Дирихле.

Теорема 22 (признак Дирихле). Пусть

- 1) функции f(x, y), g(x, y) непрерывны на $[a;b)\times[c;d]$;
- 2) функция $F(\beta, y) = \int_{a}^{\beta} f(x, y) dx$ при $a \le \beta < b$ равномерно ограничена на $[a; b) \times [c; d]$;
- 3) для любого $y \in [c,d]$ функция g(x,y) монотонна по x на [a;b) и $g(x,y) \Rightarrow 0$ при $x \to b-0$ и $y \in [c,d]$.

Тогда интеграл $\int\limits_a^b f(x,y)g(x,y)dx$ сходится равномерно на [c,d].

Замечание 10. Равномерная сходимость $g(x,y) \Rightarrow 0$ при $x \to b-0$ и $y \in [c,d]$ означает следующее: для всякого числа $\varepsilon > 0$ существует $\delta(\varepsilon) > 0$, такое, что при всех $0 < b-x < \delta$ и всех $y \in [c,d]$ модуль $|g(x,y)| < \varepsilon$. В частности для установления равномерной сходимости $g(x,y) \Rightarrow 0$ можно использовать теоремы, аналогичные теореме 20 и следствию 4. На практике возможны варианты. Так, например, если $g(x,y) = g_1(x)$, то есть зависит только от x, и в условии 3) $g_1(x) \to 0$ при $x \to b-0$. Монотонность g(x,y) можно проверить, при условии существования $g_x'(x,y)$ по ее знаку. Так, если $g_x'(x,y) \le 0$ при $x \in [a,b)$ и $y \in [c,d]$, то функция g(x,y) убывает по x, а при $g_x'(x,y) \ge 0$ возрастает по x. На практике так и следует осуществлять эту проверку.

Пример 31. Исследовать по признаку Дирихле равномерную сходи-

мость
$$I(y) = \int_0^1 \frac{y \cos(xy) \sin \frac{y}{x}}{x} dx$$
 при $y \in \left[0, \frac{1}{2}\right]$.

Решение. Здесь особая точка a = 0, а функция

$$P(x,y) = \frac{y\cos(xy)\left(\sin\frac{y}{x}\right)}{x}$$

знакопеременна. Введем $f(x,y) = \sin \frac{y}{x} \cdot \frac{y}{x^2}$, $g(x,y) = x \cos(xy)$. Тогда

$$F(\alpha,y) = \int_{\alpha}^{1} \sin \frac{y}{x} \cdot \frac{y}{x^2} dx = \int_{\alpha}^{1} \sin \frac{y}{x} d\left(-\frac{y}{x}\right) = \cos \frac{y}{x} \Big|_{\alpha}^{1} = \cos y - \cos \frac{y}{\alpha}$$
 для всех $y \in \left[0,\frac{1}{2}\right]$ и всех $0 < \alpha < 1$. Очевидно, $\left|F(\alpha,y)\right| = \left|\cos y - \cos \frac{y}{\alpha}\right| \le 2$.

Тем самым $F(\alpha,y)$ равномерно ограничена для всех $y \in \left[0,\frac{1}{2}\right]$ и $0 < \alpha < 1$ и условие 2 признака Дирихле здесь выполнены. Условие 1) признака Дирихле здесь тоже выполнено, поскольку f(x,y) и g(x,y) непрерывны на $(0,1) \times \left[0,\frac{1}{2}\right]$. Проверим выполнение условия 3) признака Дирихле для функции $g(x,y) = x \cos(xy)$. Поскольку $|g(x,y)| = |x \cos(xy)| \le |x| \cdot |\cos(xy)| \le |x|$, то при $x \to +0$ будет $g(x,y) \Rightarrow 0$ по $y \in \left[0,\frac{1}{2}\right]$, согласно определению 1 (равномерной сходимости функции), что нетрудно проверить, ибо g(x,y) имеет мажоранту |x|: $|g(x,y)| \le |x|$. Покажем монотонность функции g(x,y) по x. Поскольку $g_x'(x,y) = (x \cos(xy))'_x = \cos(xy) - xy \sin(xy)$, то достаточно установить знак производной для монотонности g(x,y). Рассмотрим функцию $p(z) = \cos z - z \sin z$, где аргумент $z \in \left[0,\frac{1}{2}\right]$. Представим ее в виле: $p(z) = (\cos z)(1 - zt gz)$. Так как $0 \le z \le \frac{1}{z} < \frac{\pi}{z}$ то $0 \le t gz < 1$

вим ее в виде: $p(z) = (\cos z)(1 - z \operatorname{tg} z)$. Так как $0 \le z \le \frac{1}{2} < \frac{\pi}{4}$, то $0 \le \operatorname{tg} z < 1$.

Тогда ztg $z<\frac{1}{2}$ и 1-ztgz>0. Но $\cos z>0$ для $z\in\left[0,\frac{1}{2}\right]$. Отсюда p(z)>0

на $\left[0,\frac{1}{2}\right]$. Для z=xy при $x\in(0,1)$ и $y\in\left[0,\frac{1}{2}\right]$ имеем $xy\in\left[0,\frac{1}{2}\right]$. Тогда и g(x,y) возрастает по x так как $p(xy)=\cos(xy)-xy\sin(xy)=g_x'(x,y)>0$,

и по признаку Дирихле I(y) равномерно сходится на $\left[0,\frac{1}{2}\right]$.

Теорема 23 (признак Абеля). Пусть

- 1) функции f(x, y) и g(x, y) непрерывны на $[a;b) \times [c;d]$;
- 2) $\int_{a}^{b} f(x, y) dx$ равномерно сходится на [c; d];
- 3) g(x, y) ограничена на $[a; b) \times [c; d]$ и при всех $y \in [c, d]$ монотонна по x на [a; b).

Тогда $I(y) = \int_{a}^{b} f(x,y)g(x,y)dx$ сходится равномерно на [c;d].

Замечание 11. Так, если $f(x,y) = f_1(x)$ и $\int_a^b f_1(x) dx$ сходится, то выполнено условие 2). Если же $g(x,y) = g_1(x)$ и $g_1(x)$ монотонна по x и ограничена, то выполнено условие 3). При дифференцируемости g(x,y) монотонность g(x,y) можно проверить по знаку производной. Так при $g_x'(x,y) \le 0$ функция g(x,y) убывает, а при $g_x'(x,y) \ge 0$ возрастает по x при любом $y \in [c,d]$.

Пример 32. Исследовать $I(y) = \int_0^1 \frac{y \cos xy \cos \frac{y}{x}}{\sqrt{x}} dx$ на равномерную сходимость для $y \in [0,1]$.

Решение. Здесь особая точка a = 0, а подинтегральная функция

$$\phi(x,y) = \frac{y\cos xy \cdot \cos \frac{y}{x}}{\sqrt{x}}$$
. Введем $f(x,y) = \frac{\cos \frac{y}{x}}{\sqrt{x}}$ и $g(x,y) = y\cos(xy)$. Так

как
$$|f(x,y)| = \left|\frac{\cos\frac{y}{x}}{\sqrt{x}}\right| \le \frac{1}{\sqrt{x}}$$
, а $\int_0^1 \frac{dx}{\sqrt{x}}$ сходится, то по признаку Вейерштрасса

(теорема 21) получаем равномерную сходимость $\int_{0}^{1} \frac{\cos \frac{y}{x}}{\sqrt{x}} dx$ по $y \in [0,1]$.

Очевидно, $|g(x,y)| = |y\cos xy| = |y|\cos xy| \le |y| \le 1$ при $y \in [0,1]$ и g(x,y) убывает по x, поскольку $g_x'(x,y) = -y^2\sin xy < 0$ на $(0;1] \times [0;1]$. Кроме того, $\phi(x,y)$ непрерывна на $(0;1] \times [0;1]$ и условия с 1) по 3) в теореме 23 выполнены. Тогда I(y) равномерно сходится на [0;1].

3.2. Непрерывность несобственного интеграла **2-го рода с параметром**

Теорема 24 (непрерывность I(y)). Пусть

1) f(x, y) определена и непрерывна на $[a; b) \times [c; d]$;

2)
$$I(y) = \int_{a}^{b} f(x, y) dx$$
 равномерно сходится.

Тогда I(y) непрерывен на [c;d].

Пример 33. Показать непрерывность $\int_{0}^{4} \frac{\sin xy}{\sqrt{4-x}} dx$ для $y \in (-\infty, \infty)$.

Решение. Для любого отрезка [c;d] функция $f(x,y) = \frac{\sin xy}{\sqrt{4-x}}$ непре-

рывна на $[0;4)\times[c;d]$. Исследуем $I(y)=\int_0^4\frac{\sin xy}{\sqrt{4-x}}dx$ на равномерную схо-

димость. Применим здесь признак Вейерштрасса. Очевидно

$$|f(x,y)| = \left|\frac{\sin xy}{\sqrt{4-x}}\right| \le \frac{|\sin xy|}{\sqrt{4-x}} \le \frac{1}{\sqrt{4-x}}$$

Но $\int_0^4 \frac{dx}{\sqrt{4-x}}$ сходится. Тогда по теорема 21 I(y) сходится абсолютно и рав-

номерно на [c;d] и по теореме 24 (о непрерывности) получаем непрерывность I(y) на [c;d], а значит в любой точке $y_0 \in (-\infty,\infty)$. Отсюда I(y) будет непрерывен на $(-\infty,\infty)$.

Пример 34. Исследовать $\int_{0}^{1} \frac{\sin \frac{y}{x}}{(1-x)^{y}} dx$ на непрерывность при $y \in (0,1)$.

Решение. Здесь $I(y) = \int_{0}^{1} \frac{\sin \frac{y}{x}}{(1-x)^{y}} dx$ абсолютно сходится по мажорант-

ному признаку для несобственного интеграла 2-го рода, ибо для

$$f(x,y) = \frac{\sin\frac{y}{x}}{(1-x)^y}$$
 будет $|f(x,y)| = \frac{\left|\sin\frac{y}{x}\right|}{(1-x)^y} \le \frac{1}{(1-x)^y}$. Но $\int_0^1 \frac{dx}{(1-x)^y}$ сходит-

ся для всех $y \in (0,1)$. Рассмотрим любой отрезок $[c,d] \subset (0,1)$. Отсюда 0 < c < d < 1 и для $(x,y) \in [0;1) \times [c;d]$ получаем

$$|f(x,y)| \le \frac{1}{(1-x)^y} \le \frac{1}{(1-x)^d}$$

Так как d < 1, то $\int_{0}^{1} \frac{dx}{(1-x)^{d}}$ сходится. Тогда по признаку Вейерштрасса (тео-

рема 21) с учетом мажоранты $p(x) = \frac{1}{(1-x)^d}$ получаем равномерную сходимость I(y) на [c;d] и по теореме 24 (о непрерывности) I(y) будет непрерывен на $[c,d]\subset (0,1)$. Поскольку [c;d] любой, то получаем непрерывность I(y) в любой внутренней точке $y\in (0,1)$ или непрерывность на (0,1).

Пример 35. Исследовать $I(y) = \int_{0}^{1} \frac{y \cos xy \sin \frac{y}{x}}{x} dx$ при $y \in \left[0; \frac{1}{2}\right]$ на непрерывность.

Решение. Здесь функция

$$f(x,y) = \frac{y\cos xy \cdot \sin \frac{y}{x}}{x}$$

для $x \in (0,1]$ и $y \in \left[0; \frac{1}{2}\right]$. Точка a = 0 особая, но f(x,y) непрерывна на $(0;1] \times \left[0; \frac{1}{2}\right]$ и I(y) равномерно сходится по **признаку** Д**ирихле** (см. пример 31). Тогда по теореме 24 (о непрерывности) получаем непрерывность I(y) на $\left[0; \frac{1}{2}\right]$.

Пример 36. Исследовать $I(y) = \int_0^1 \frac{y \cos xy \cos \frac{y}{x}}{\sqrt{x}} dx$ при $y \in [0;1]$ на непрерывность.

<u>Решение</u>. На основе примера 32 получаем равномерную сходимость интеграла I(y) по признаку Абеля. Но функция

$$f(x,y) = \frac{y \cos xy \cdot \cos \frac{y}{x}}{\sqrt{x}}$$

непрерывна на $(0;1] \times [0;1]$, где a=0 – особая точка. Тогда по теореме 24 (о непрерывности) I(y) непрерывен на [0;1].

3.3. Дифференцируемость несобственного интеграла **2-го рода с параметром**

Теорема 25 (правило Лейбница). Пусть

- 1) $\hat{f}(x,y)$ определена и непрерывна в $[a;b)\times[c;d]$;
- 2) производная $f_y'(x, y)$ непрерывна в $[a;b) \times [c;d]$;
- 3) $I(y) = \int_a^b f(x, y) dx$ сходится на [c; d];
- 4) $\int_{a}^{b} f'_{y}(x,y)dx$ сходится равномерно на [c;d].

Тогда существует непрерывная $I'(y) = \int_a^b f_y'(x, y) dx$.

Пример 37. Вычислить $I(\alpha) = \int_0^1 \frac{\arctan(\alpha x)}{x\sqrt{1-x^2}} dx$.

Решение. Здесь $f(x,\alpha) = \frac{\arctan(\alpha x)}{x\sqrt{1-x^2}}$ и производная

$$f'_{\alpha}(x,\alpha) = \frac{1}{(1+\alpha^2x^2)\sqrt{1-x^2}}$$

непрерывны на $[0;1)\times(-\infty,\infty)$. Поскольку

$$|f'_{\alpha}(x,\alpha)| = \left|\frac{1}{(1+\alpha^2x^2)\sqrt{1+x}\sqrt{1-x}}\right| \le \frac{1}{\sqrt{1-x}}$$

и $\int_{0}^{1} \frac{dx}{\sqrt{1-x}}$ сходится, то по признаку Вейерштрасса (теорема 21) получаем

равномерную сходимость $\int\limits_0^1 f_\alpha'(x,\alpha) dx$ на $\left(-\infty,\infty\right)$ и

$$I'(\alpha) = \int_{0}^{1} f'_{\alpha}(x, \alpha) dx = \int_{0}^{1} \frac{dx}{(1 + \alpha^{2} x^{2}) \sqrt{1 - x^{2}}}.$$

по теореме 25 (правило Лейбница). Сделаем в последнем интеграле замену

$$x = \sin t$$
. Тогда
$$\int_{0}^{1} \frac{dx}{(1 + \alpha^{2}x^{2})\sqrt{1 - x^{2}}} = \int_{0}^{\frac{\pi}{2}} \frac{dt}{1 + \alpha^{2}\sin^{2}t}$$
. Осуществляя замену

 $u = \operatorname{ctg} t$, получаем в интеграле, после несложных преобразований, что

$$\int_{0}^{\frac{\pi}{2}} \frac{dt}{1+\alpha^{2}\sin^{2}t} = \int_{0}^{\infty} \frac{du}{1+\alpha^{2}+u^{2}},$$
 ибо $du = -\frac{dt}{\sin^{2}t}$ и $0 \leftrightarrow \infty$, а $\frac{\pi}{2} \leftrightarrow 0$. Но
$$\int_{0}^{\infty} \frac{du}{1+\alpha^{2}+u^{2}} = \int_{0}^{\infty} \frac{du}{a^{2}+u^{2}} = \frac{1}{a} \arctan \frac{u}{a} \Big|_{0}^{\infty} = \frac{\pi}{2a},$$
 где $a^{2} = \left(\sqrt{1+\alpha^{2}}\right)^{2}$. Отсюда $I'(\alpha) = \frac{\pi}{2\sqrt{1+\alpha^{2}}}$ и $I(\alpha) = \int \frac{\pi d\alpha}{2\sqrt{1+\alpha^{2}}} + c$. Вычисляя $I(\alpha)$, получаем, что $I(\alpha) = \frac{\pi}{2} \ln \left(\alpha + \sqrt{1+\alpha^{2}}\right) + c$. Но $I(0) = 0$. Тогда $0 = \ln 1 + c$. Отсюда $c = 0$. Окончательно,
$$I(\alpha) = \int_{0}^{1} \frac{\arctan(\alpha x)}{x\sqrt{1-x^{2}}} dx = \frac{\pi}{2} \ln \left(\alpha + \sqrt{1+\alpha^{2}}\right).$$

3.4. Интегрируемость несобственного интеграла **2**-го рода с параметром

Теорема 25 (об интегрируемости). Пусть

1) f(x,y) определена и непрерывна в $[a;b)\times[c;d]$;

2) существует
$$I(y) = \int_{a}^{b} f(x, y) dx$$
 и равномерно сходится.

Тогда существует $\int_{c}^{d} I(y)dy = \int_{c}^{d} dy \int_{a}^{b} f(x,y)dx = \int_{a}^{b} dx \int_{c}^{d} f(x,y)dy$.

Пример 38. Вычислить
$$I = \int_{0}^{1} \frac{\text{arctg} x dx}{x \sqrt{1 - x^2}}$$
.

<u>Решение</u>. При замене u = xt имеем $\frac{\arctan x}{x} = \int_{0}^{1} \frac{dt}{1 + x^{2}t^{2}}$ для всех x > 0

и
$$I = \int_0^1 \left(\int_0^1 \frac{dt}{(1+x^2t^2)\sqrt{1-x^2}} \right) dx$$
. Покажем, что $f(x,t) = \frac{1}{(1+x^2t^2)\sqrt{1-x^2}}$

удовлетворяет условиям теоремы 25 и можно менять порядок интегрирования, которое имеет вид:

$$\int_{0}^{1} \frac{\operatorname{arctg} x dx}{x\sqrt{1-x^{2}}} = \int_{0}^{1} \left(\int_{0}^{1} f(x,t) dt \right) dx = \int_{0}^{1} \left(\int_{0}^{1} f(x,t) dx \right) dt.$$

Здесь f(x,t) непрерывна на $[0;1)\times[0;1]$. Интеграл

$$J(t) = \int_{0}^{1} \frac{dx}{(1+x^{2}t^{2})\sqrt{1-x^{2}}}$$

для $t \in [0,1]$ сходится равномерно по признаку Вейерштрасса, ибо имеется

оценка
$$\left| \frac{1}{\left(1+x^2t^2\right)\sqrt{1-x^2}} \right| \le \frac{1}{\sqrt{1-x}}$$
 для $x \in [0,1)$, $t \in [0,1]$ и $\int_0^1 \frac{dx}{\sqrt{1-x}}$ сходит-

ся. При $x = \sin z$ в J(t), имеем

$$\int_{0}^{1} \frac{dx}{(1+x^{2}t^{2})\sqrt{1-x^{2}}} = \int_{0}^{\frac{\pi}{2}} \frac{dz}{1+t^{2}\sin^{2}z},$$

а при $u = \operatorname{ctg} z$, получаем

$$\int_{0}^{\frac{\pi}{2}} \frac{dz}{1+t^2 \sin^2 z} = \int_{0}^{\infty} \frac{du}{1+t^2+u^2} = \frac{\pi}{2\sqrt{1+t^2}}.$$

Таким образом $J(t) = \frac{\pi}{2\sqrt{1+t^2}}$. С учетом равенств

$$I = \int_{0}^{1} \frac{\arctan dx}{x\sqrt{1-x^{2}}} = \int_{0}^{1} \left(\int_{0}^{1} \frac{dx}{(1+t^{2}x^{2})\sqrt{1-x^{2}}} \right) dt = \int_{0}^{1} \frac{\pi dt}{2\sqrt{1+t^{2}}}$$

и значения интеграла

$$\int_{0}^{1} \frac{\pi dt}{2\sqrt{1+t^{2}}} = \frac{\pi}{2} \ln\left(t + \sqrt{1+t^{2}}\right)\Big|_{0}^{1} = \frac{\pi}{2} \ln\left(1 + \sqrt{2}\right)$$

получаем, что $I = \frac{\pi}{2} \ln(1 + \sqrt{2})$.

Таким образом, применяя интегрирование по параметру можно вычислять несобственные интегралы без параметра.

ГЛАВА 4. ЭЙЛЕРОВЫ ИНТЕГРАЛЫ

4.1. Бета-функция

Интеграл $B(a,b) = \int_{0}^{1} x^{a-1} (1-x)^{b-1} dx$ называется **бета-функцией**. Об-

ласть сходимости здесь a, b > 0, где B(a, b) непрерывна.

Свойства бета-функции:

A1) Симметрия: B(a,b) = B(b,a)

А2) Понижение:

а)
$$B(a,b) = \frac{b-1}{a+b-1}B(a,b-1)$$
, для $a > 0, b > 1$;

6)
$$B(a+1,b) = \frac{a+1}{a+b}B(a,b)$$
, $B(a,b+1) = \frac{b+1}{a+b}B(a,b)$;

A3)
$$B(a,n) = \frac{(n-1)!}{(a+n-1)...(n+1)a}$$
 $H(m,n) = \frac{(n-1)!(m-1)!}{(m+n-1)!}$;

А4)
$$B(a,1-a) = \frac{\pi}{\sin \pi a}$$
 для $0 < a < 1$ и $B\left(\frac{1}{2},\frac{1}{2}\right) = \pi$, $B(a,1) = \frac{1}{a}$;

A5)
$$B(a,b) = \int_{0}^{\infty} \frac{y^{a-1}dy}{(1+y)^{a+b}}, \quad a,b > 0$$
 и $B(a,1-a) = \int_{0}^{\infty} \frac{y^{a-1}}{1+y}dy = \frac{\pi}{\sin \pi a};$

Пример 39. Вычислить $I(m,n) = \int_{0}^{\frac{\pi}{2}} \sin^{m} x \cos^{n} x dx$.

Решение. При $t = \sin^2 x$ для m > -1, n > -1 получаем

$$I(m,n) = \frac{1}{2} \int_{0}^{1} t^{\frac{m-1}{2}} \left(1-t\right)^{\frac{n-1}{2}} dt = \frac{1}{2} B\left(\frac{m+1}{2}, \frac{n+1}{2}\right).$$

В частности $I(4,2) = \frac{1}{2}B\left(\frac{5}{2},\frac{3}{2}\right) = \frac{\pi}{32}$, который вычисляется на основе следующего примера 40.

Пример 40. Вычислить $\int_{0}^{1} x^{\frac{3}{2}} (1-x)^{\frac{1}{2}} dx.$

Решение. Здесь интеграл $\int_{0}^{1} x^{\frac{5}{2}-1} (1-x)^{\frac{3}{2}-1} dx = B\left(\frac{5}{2}, \frac{3}{2}\right)$. Тогда на основе

свойства А2) получаем

$$B\left(\frac{5}{2}, \frac{3}{2}\right) = \frac{\frac{5}{2} - 1}{\frac{5}{2} + \frac{3}{2} - 1} B\left(\frac{3}{2}, \frac{3}{2}\right) = \frac{1}{2} B\left(\frac{3}{2}, \frac{3}{2}\right) = \frac{1}{2} \frac{\frac{3}{2} - 1}{\frac{3}{2} + \frac{3}{2} - 1} \cdot B\left(\frac{1}{2}, \frac{3}{2}\right) = \frac{1}{8} \cdot B\left(\frac{1}{2}, \frac{3}{2}\right) = \frac{1}{16} \cdot B\left(\frac{1}{2}, \frac{1}{2}\right) = \frac{\pi}{16}.$$

Пример 41. Вычислить $I = \int_{0}^{\frac{\pi}{2}} \operatorname{tg}^{p} x dx$.

Решение. При $tgx = \sqrt{t}$ имеем

$$I = \frac{1}{2} \int_{0}^{\infty} \frac{t^{\frac{p-1}{2}}}{1+t} dt = \frac{1}{2} B \left(\frac{p+1}{2}, 1 - \frac{p+1}{2} \right) = \frac{1}{2} \frac{\pi}{\sin \frac{p+1}{2} \pi} = \frac{\pi}{2 \cos \frac{\pi p}{2}},$$

где p+1>0 и $1-\frac{p+1}{2}>0$. Отсюда область сходимости |p|<1.

Пример 42. Вычислить через бета-функцию $I = \int\limits_0^\infty \frac{x^m dx}{\left(a + bx^n\right)^p}$, где a,b>0 и m,n>0.

Решение. Положим $x = \left(\frac{a}{b}t\right)^{\frac{1}{n}}$. Тогда

$$\int_{0}^{\infty} \frac{x^{m} dx}{(a+bx^{n})^{p}} = \frac{\left(\frac{a}{b}\right)^{\frac{m+1}{n}}}{na^{p}} \int_{0}^{\infty} \frac{t^{\frac{m+1}{n}}}{(1+t)^{p}} = \left(\frac{a}{b}\right)^{\frac{m+1}{n}} \frac{1}{na^{p}} B\left(\frac{m+1}{n}, p-\frac{m+1}{n}\right)$$

С учетом положительности аргументов для B(a,b) интеграл сходится при значениях p,m,n удовлетворяющих $0 или <math>0 < \frac{m+1}{n} < p$.

4.2. Гамма-функция

Интеграл $\Gamma(a) = \int_0^\infty x^{a-1} e^{-x} dx$ называется **гамма-функцией.** Ее область сходимости, непрерывности и бесконечной дифференцируемости a>0 и производная $\Gamma^{(k)}(a) = \int_0^\infty x^{a-1} (\ln x)^k e^{-x} dx$.

Свойства гамма-функции:

B1)
$$\Gamma(a+1) = a\Gamma(a), \ a > 0;$$

B2)
$$\Gamma(a+n) = (a+n-1)(a+n-2)...(n+1)a\Gamma(a)$$
;

a)
$$\Gamma(n+1) = n!$$
, 6) $\Gamma(1) = 1$;

B3)
$$\Gamma\left(n+\frac{1}{2}\right) = \frac{(2n-1)!!}{2^n}\sqrt{\pi}; \quad \Gamma\left(\frac{1}{2}\right) = \sqrt{\pi};$$

В4)
$$\Gamma(a)\Gamma(1-a) = \frac{\pi}{\sin \pi a}$$
 — формула дополнения, где $0 < a < 1$.

В5) Связь бета и гамма функций:
$$B(a,b) = \frac{\Gamma(a) \cdot \Gamma(b)}{\Gamma(a+b)}$$
.

В6) Формула Лежандра:
$$\Gamma(a)\Gamma(a+\frac{1}{2})=\frac{\sqrt{\pi}}{2^{2a-1}}$$
 при $a>0$.

Пример 43. Вычислить, применяя эйлеровы интегралы, интеграл Эйлера-Пуассона $I = \int_{0}^{\infty} e^{-x^2} dx$ из теории вероятностей.

Решение. Заменим $x^2 = t$. t > 0. Тогда $x = \sqrt{t}$, а $dx = \frac{dt}{2\sqrt{t}}$ и $0 \leftrightarrow 0$,

$$\infty \leftrightarrow \infty$$
 . Отсюда $\int_{0}^{\infty} e^{-x^{2}} dx = \frac{1}{2} \int_{0}^{\infty} t^{-\frac{1}{2}} e^{-t} dt = \frac{1}{2} \int_{0}^{\infty} t^{\frac{1}{2}-1} e^{-t} dt = \frac{1}{2} \Gamma\left(\frac{1}{2}\right).$

Но $\Gamma\left(\frac{1}{2}\right)$ найдём используя формулу дополнения:

$$\Gamma\left(\frac{1}{2}\right)\Gamma\left(1-\frac{1}{2}\right) = \frac{\pi}{\sin\frac{\pi}{2}} = \pi.$$

Откуда $\Gamma^2\!\!\left(\frac{1}{2}\right)\!=\pi$ или $\Gamma\!\!\left(\frac{1}{2}\right)\!=\sqrt{\pi}$. Следовательно, $I=\!\frac{\sqrt{\pi}}{2}$.

Замечание 12. $\Gamma(a)$ как интеграл 1-го рода заменой $t = \ln \frac{1}{x}$ в равен-

стве
$$\Gamma(a) = \int_{0}^{\infty} t^{a-1} e^{-t} dt$$
 преобразуется в $\Gamma(a) = \int_{0}^{1} \left(\ln \frac{1}{x} \right)^{a-1} dx$

Пример 44. Вычислить
$$I = \int_{0}^{2} \frac{dx}{\sqrt[3]{x^2(2-x)}}$$
.

Решение. Заменим x = 2t при dx = 2dt. Тогда получаем

$$I = \int_{0}^{2} x^{-\frac{2}{3}} (2 - x)^{-\frac{1}{3}} dx =$$

$$=\int_{0}^{1} 2^{-\frac{2}{3}} t^{-\frac{2}{3}} (1-t)^{-\frac{1}{3}} 2^{-\frac{1}{3}} 2dt = \int_{0}^{1} t^{-\frac{2}{3}} (1-t)^{-\frac{1}{3}} dt = \int_{0}^{1} t^{\frac{1}{3}-1} (1-t)^{\frac{2}{3}-1} dt = B\left(\frac{1}{3}, \frac{2}{3}\right).$$

Но
$$B\left(\frac{1}{3},\frac{2}{3}\right) = B\left(\frac{1}{3},1-\frac{1}{3}\right) = \frac{\pi}{\sin\frac{\pi}{3}} = \frac{\pi}{\frac{\sqrt{3}}{2}} = \frac{2\pi}{\sqrt{3}}$$
. Следовательно, $I = \frac{2\pi}{\sqrt{3}}$.

Пример 45. Вычислить
$$I = \int_{-1}^{2} \frac{dx}{\sqrt[4]{(2-x)(1+x)^3}}$$
.

Решение. Имеем

$$I = \int_{-1}^{2} (2-x)^{-\frac{1}{4}} (1+x)^{-\frac{3}{4}} dx = \int_{0}^{1} 3^{-\frac{1}{4}} (1-t)^{-\frac{1}{4}} (3t)^{-\frac{3}{4}} 3dt =$$

$$= \int_{0}^{1} (1-t)^{-\frac{1}{4}} t^{-\frac{3}{4}} dt = B\left(\frac{3}{4}, \frac{1}{4}\right) = B\left(\frac{3}{4}, 1 - \frac{3}{4}\right) = \frac{\pi}{\sin\frac{\pi 3}{4}} = \frac{2\pi}{\sqrt{2}}.$$

Здесь сделана замена x=at+b, чтобы $-1 \leftrightarrow 0$, а $2 \leftrightarrow 1$.Нетрудно, показать, что b=-1, a=3 и x=3t-1, а dx=3dt и 2-x=3(1-t), 1+x=3t.

Используя производные, можно находить различные интегралы.

Пример 46. Вычислить.
$$I(p) = \int_{0}^{\infty} \frac{x^{p-1} \ln x dx}{1+x}$$
.

<u>Решение</u>. Очевидно, I(p) является производной от бета-функции

$$I(p) = \frac{d}{dp} \int_{0}^{\infty} \frac{x^{p-1}}{1+x} dx = \frac{d}{dp} B(p, 1-p) = \frac{d}{dp} \left(\frac{\pi}{\sin \pi p} \right) = -\frac{\pi^2 \cos p\pi}{\sin^2 p\pi}, \ 0$$

Пример 47. Вычислить
$$I = \int_{0}^{\infty} \frac{x \ln x}{1 + x^3} dx$$
.

Решение. Полагая $x^3 = t$, получаем, что

$$I = \frac{1}{9} \int_{0}^{\infty} \frac{t^{\frac{2}{3}-1}}{1+t} \ln t dt = -\frac{1}{9} \frac{\pi^{2} \cos \frac{2\pi}{3}}{\sin^{2} \frac{2\pi}{3}} = \frac{2\pi^{2}}{27}$$

с использованием предыдущего примера, где $p = \frac{2}{3}$.

Пример 48. Вычислить $I = \int_{0}^{\infty} \frac{\ln^2 x}{1 + x^4} dx$.

Решение. Заменим $x^4 = t$. Полученный интеграл $I = \frac{1}{64} \int_0^\infty \frac{t^{-\frac{3}{4}} \ln^2 t}{1+t} dt$ является второй производной от бета-функции:

$$\int_{0}^{\infty} \frac{t^{p-1} \ln^{2} t}{1+t} dt = \frac{d^{2}}{dp^{2}} \left(\int_{0}^{\infty} \frac{t^{p-1}}{1+t} dt \right) = \frac{d^{2}}{dp^{2}} B(p, 1-p) = \frac{d^{2}}{dp^{2}} \left(\frac{\pi}{\sin \pi p} \right)$$

при $p = \frac{1}{4}$. Тогда имеем

$$I = \frac{1}{64} \frac{d^2}{dp^2} B(p, 1-p) \bigg|_{p=\frac{1}{4}} = \frac{1}{64} \frac{d^2}{dp^2} \left(\frac{\pi}{\sin \pi p}\right) \bigg|_{p=\frac{1}{4}} = \frac{3\sqrt{2}}{64} \pi^2$$

Пример 49. Вычислить $I(p) = \int_{0}^{\infty} \frac{x^{p-1} dx}{(1+x) \ln x}$.

Решение. Нетрудно видеть, что $I(p) = \int B(p,1-p)dp + c$, где

$$B(p,1-p) = \int_{0}^{\infty} \frac{x^{p-1}}{1+x} dx = \frac{\pi}{\sin \pi p}.$$

Отсюда $I(p)=\int \frac{\pi}{\sin \pi p} dp+c$. Осуществляя замену $t=\lg \frac{\pi p}{2}$, получаем $\int \frac{\pi}{\sin \pi p} dp=\int \frac{dt}{t}=\ln \! \left|t\right|+c=\ln \! \left|\lg \frac{\pi p}{2}\right|+c$

и $I(p)=\ln\left|\lg\frac{\pi p}{2}\right|+c$, где 0< p<1 . Полагая, $p=\frac{1}{2}$ имеем $I\left(\frac{1}{2}\right)=\ln 1+c$ или $c=I\left(\frac{1}{2}\right)$. Отсюда $I(p)=\ln\left|\lg\frac{\pi p}{2}\right|+I\left(\frac{1}{2}\right)$.

Пример 50. Вычислить $I = \int_{0}^{a} x^{2} \sqrt{a^{2} - x^{2}} dx$ при a > 0.

Решение. При замене $x = a\sqrt{t}$, $t \ge 0$ имеем

$$I = \frac{a^4}{2} \int_{0}^{1} (1-t)^{\frac{1}{2}} t^{\frac{1}{2}} dt = \frac{a^4}{2} B\left(\frac{3}{2}, \frac{3}{2}\right) = \frac{a^4}{2} \frac{\Gamma\left(\frac{3}{2}\right) \cdot \Gamma\left(\frac{3}{2}\right)}{\Gamma\left(\frac{3}{2} + \frac{3}{2}\right)} = \frac{a^4}{2} \frac{\Gamma^2\left(\frac{3}{2}\right) \cdot a^4}{\Gamma(3)} = \frac{a^4}{2} \frac{\Gamma^2\left(\frac{3}{2}\right) \cdot a^4}{\Gamma(3)} = \frac{a^4}{2} \frac{\Gamma^2\left(\frac{3}{2}\right) \cdot a^4}{2! \cdot 2}.$$

Но
$$\Gamma\left(\frac{3}{2}\right) = \Gamma\left(1 + \frac{1}{2}\right) = \frac{1!!}{2^1}\sqrt{\pi}$$
. Отсюда $\int_0^a x^2\sqrt{a^2 - x^2}dx = \frac{a^4}{4}\cdot\left(\frac{\sqrt{\pi}}{2}\right)^2 = \frac{\pi a^4}{16}$.

Пример 51. Вычислить $I = \int_{0}^{\infty} \frac{\sqrt[4]{x}}{(1+x)^2} dx$.

Решение. Интеграл $I = \int_{0}^{\infty} \frac{x^{\frac{1}{4}}}{(1+x)^2} dx$ выражается через бета-функцию

$$B\left(\frac{3}{4}, \frac{5}{4}\right) = \int_{0}^{\infty} \frac{x^{\frac{5}{4}-1}}{(1+x)^{\frac{5}{4}+\frac{3}{4}}}$$
. Тогда получаем:

$$B\left(\frac{3}{4}, \frac{5}{4}\right) = \frac{\Gamma\left(\frac{3}{4}\right)\Gamma\left(\frac{5}{4}\right)}{\Gamma\left(\frac{3}{4} + \frac{5}{4}\right)} = \frac{\Gamma\left(\frac{3}{4}\right) \cdot \Gamma\left(\frac{5}{4}\right)}{\Gamma(2)} =$$

$$=\frac{\Gamma\left(1-\frac{1}{4}\right)\cdot\Gamma\left(1+\frac{1}{4}\right)}{1!}=\Gamma\left(1-\frac{1}{4}\right)\cdot\frac{1}{4}\cdot\Gamma\left(\frac{1}{4}\right)=\frac{\pi}{2\sqrt{2}}.$$

Здесь использована связь бета и гамма—функций, а также $\Gamma(p+1)=p\Gamma(p)$ и $\Gamma(p)\Gamma(1-p)=\frac{\pi}{\sin\pi p}\quad\text{при}\quad p=\frac{1}{4}.\text{ Итак, }I=\frac{\pi}{2\sqrt{2}}.$

Пример 52. Найти площадь области ограниченной кривой

$$(x^2 + y^2)^6 = x^4 y^2.$$

Решение. Так как x,y входят в уравнение в четной степени, то кривая симметрична относительно координатных осей и достаточно найти ее площадь в 1-ом квадранте: $x \ge 0$, $y \ge 0$. Введем замену: $x = \rho \cos \varphi$, $y = \rho \sin \varphi$. Тогда уравнение в полярных координатах будет: $\rho^{12} = \rho^6 \cos^4 \varphi \sin^2 \varphi$ или $\rho^6 = \cos^4 \varphi \sin^2 \varphi$, где $0 \le \varphi \le \frac{\pi}{2}$. Как известно, площадь $S = \frac{1}{2} \cdot \int\limits_{\varphi_1}^{\varphi_2} \rho^2(\varphi) d\varphi$.

Так как $\rho^2 = \cos^{\frac{4}{3}} \varphi \sin^{\frac{2}{3}} \varphi$, то

$$S = \frac{1}{2} \int_{0}^{\frac{\pi}{2}} \cos^{\frac{4}{3}} \varphi \sin^{\frac{2}{3}} \varphi d\varphi = \frac{1}{2} B \left(\frac{\frac{4}{3} + 1}{2}, \frac{\frac{2}{3} + 1}{2} \right) = \frac{1}{2} B \left(\frac{7}{6}, \frac{5}{6} \right) = \frac{1}{2} \frac{\Gamma\left(\frac{7}{6}\right) \Gamma\left(\frac{5}{6}\right)}{\Gamma(2)} =$$

$$= \frac{1}{2} \Gamma \left(1 + \frac{1}{6} \right) \cdot \Gamma \left(\frac{5}{6} \right) = \frac{1}{12} \Gamma \left(\frac{1}{6} \right) \cdot \Gamma \left(\frac{5}{6} \right) = \frac{1}{12} \Gamma \left(\frac{1}{6} \right) \Gamma \left(1 - \frac{1}{6} \right) = \frac{1}{12} \frac{\pi}{\sin \frac{\pi}{6}} = \frac{\pi}{6}.$$

Здесь использован для вычисления S пример 39 при $m = \frac{4}{3}$ и $n = \frac{2}{3}$.

Используя симметрию кривой относительно координатных осей, получаем, что общая площадь в примере 52 будет равна $4S=4\frac{\pi}{6}=\frac{2\pi}{3}$.

Пример 52 показывает возможность применения эйлеровых интегралов при вычислении площадей плоских фигур.

ЗАДАЧИ ДЛЯ САМОСТОЯТЕЛЬНОГО РЕШЕНИЯ

- 1. Исследовать на непрерывность функцию $F(y) = \int_0^1 \frac{yf(x)}{x^2 + y^2} dx$, где функция f(x) непрерывна и положительна на [0;1].
- 2. Найти F'(x), если

1)
$$F(x) = \int_{x}^{x^{2}} e^{-xy^{2}} dy$$
; 2) $F(\alpha) = \int_{0}^{\alpha} \frac{\ln(1+\alpha x)}{x} dx$.

Ответ:

1)
$$F'(x) = -\int_{x}^{x^{2}} y^{2} e^{-xy^{2}} dy + 2xe^{-x^{5}} - e^{-x^{3}}$$
;

2)
$$F(\alpha) = 2 \frac{\ln(1 + \alpha^2)}{\alpha}$$
.

3. Вычислить $J(a) = \int_0^{\pi/2} \frac{\arctan(a \operatorname{tg} x)}{\operatorname{tg} x} dx$, применяя дифференцирование по параметру a.

Otbet: $J(a) = \frac{\pi}{2} \operatorname{sign}(a) \ln(1+|a|), \ a \in \mathbb{R}.$

4. Вычислить

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

применяя дифференцирование по параметру.

OTBET: $\pi \ln \frac{a+b}{2}$.

5. Вычислить при a, b > 0

$$J_1 = \int_0^1 \frac{x^b - x^a}{\ln x} dx$$
, $J_2 = \int_0^1 \sin(\ln \frac{1}{x}) \frac{x^b - x^a}{\ln x} dx$,

используя $\frac{x^b - x^a}{\ln x} = \int_a^b x^y dy$.

OTBET: $J_1 = \ln \frac{b+1}{a+1}$, $J_2 = \arctan(1+b) - \arctan(1+a)$.

6. Вычислить
$$J = \int_{0}^{1} \cos(\ln \frac{1}{x}) \frac{x^{b} - x^{a}}{\ln x} dx$$
, $a, b > 0$.

Other:
$$J = \frac{1}{2} \ln \frac{b^2 + 2b + 2}{a^2 + 2a + 2}$$
.

7. Доказать, что интеграл J(a) сходится равномерно на множестве E:

1)
$$J(a) = \int_{0}^{\infty} \frac{dx}{(x-a)^2 + 1}, \qquad E = [0, +\infty);$$

2)
$$J(a) = \int_{0}^{\infty} \frac{adx}{1 + x^{4}a^{2}}, \qquad E = (-\infty, +\infty);$$

3)
$$J(a) = \int_{2}^{\infty} \frac{\cos(ax) \ln x}{\sqrt{x}} dx$$
, $E = [a_0, +\infty), a_0 > 0$;

4)
$$J(a) = \int_{1}^{\infty} e^{-ax} \frac{\cos x}{\sqrt{x}} dx, \qquad E = [0, +\infty).$$

8. Доказать, что интеграл J(a) сходится равномерно на множестве E_1 и сходится неравномерно на множестве E_2 :

1)
$$J(a) = \int_{0}^{\infty} e^{-(x-a)^2} dx$$
, $E_1 = [0;1], E_2 = [0,+\infty)$;

2)
$$J(a) = \int_{1}^{\infty} \frac{\ln^a x}{x} \sin x dx$$
, $E_1 = [0;1], E_2 = [1,+\infty)$.

9. Доказать, что функция F(a) непрерывна на множестве E :

1)
$$F(a) = \int_{0}^{\infty} \frac{e^{-x}}{|\sin x|^a} dx$$
, $E = (0,1)$;

2)
$$F(a) = \int_{0}^{\pi} \frac{\sin x}{x^{a} (\pi - x)^{a}} dx$$
, $E = (0, 2)$.

10. Вычислить, используя дифференцирование интегралов по параметру:

1)
$$\int_{0}^{\infty} \left(\frac{e^{-\alpha x} - e^{-\beta x}}{x} \right)^{2} dx;$$
 2)
$$\int_{0}^{\infty} \frac{e^{-\alpha x} - e^{-\beta x}}{x} \cos mx dx;$$

3)
$$\int_{1}^{\infty} \frac{\arctan(ax)}{x^2 \sqrt{x^2 - 1}} dx;$$
 4)
$$\int_{0}^{\infty} e^{-k^2 x^2} \cos(\alpha x) dx.$$

Otbet: 1)
$$\ln \frac{(2\alpha)^{2\alpha}(2\beta)^{2\beta}}{(\alpha+\beta)^{2(\alpha+\beta)}}, \quad \alpha > 0, \ \beta > 0;$$

2)
$$\frac{1}{2} \ln \frac{\beta^2 + m^2}{\alpha^2 + m^2}$$
, $\alpha > 0$, $\beta > 0$;

3)
$$\frac{\pi}{2}$$
(signa)(1+ | a | $-\sqrt{1+a^2}$);

4)
$$\frac{\sqrt{\pi}}{2|k|}e^{-\frac{\alpha^2}{2k^2}}, \ k \neq 0.$$

11. С помощью эйлеровых интегралов вычислить интеграл:

1)
$$J = \int_{0}^{1} (\ln x)^{n} dx$$
, 2) $J = \int_{0}^{\infty} x^{2n+1} e^{-x^{2}} dx$, где n - целое

положительное число:

3)
$$J = \int_{0}^{1} \frac{x^4}{\sqrt[3]{(1-x)^2}} dx$$
; 4) $J = \int_{0}^{\infty} x^p e^{-ax} \ln x dx$, $a > 0$, $p > -1$.

Otbet: 1)
$$(-1)^n n!$$
; 2) $\frac{1}{2} n!$; 3) $\frac{4}{27} \pi \sqrt{3}$; 4) $\frac{d}{dp} \left(\frac{\Gamma(p+1)}{a^{p+1}} \right)$.

12. Доказать равномерную сходимость интегралов при $\alpha \in E$.

$$1.\int_{2}^{\infty} \frac{dx}{x \ln^{\alpha} x}; E = [2; \infty);$$

2.
$$\int_{0}^{0.5} \frac{dx}{x |\ln x|^{\alpha}}$$
; $E = [3; \infty)$;

$$3.\int_{0}^{\infty}e^{-\alpha x^{2}}dx; E=[1,\infty);$$

$$4. \int_{0}^{\infty} \frac{\ln(1+x)\arctan\alpha x}{x^2} dx; E = [-1;1]$$

$$5. \int_{0}^{\infty} e^{-\alpha x} \cos x dx; E = [1; \infty);$$

$$6. \int_{3}^{\infty} \frac{(\ln^2 x) \sin x}{(x-2)^{\alpha}}; E = [a; \infty), a > 1;$$

$$7. \int_{2}^{\infty} \frac{\ln^2 x}{x^2 + \alpha^2} dx; E = (-\infty, \infty);$$

$$8. \int_{0}^{\infty} \frac{x dx}{1 + (x - \alpha)^{6}}; E = (-\infty; 1);$$

9.
$$\int_{0}^{1} x^{\alpha - 1} \ln^{8} x dx; E = [a; \infty), a > 0; \quad 10. \int_{2}^{\infty} x^{\alpha} e^{-x} dx; E = [2; 4];$$

11.
$$\int_{-\infty}^{\infty} \frac{\cos \alpha x}{4 + x^2} dx; \quad E = (-\infty, \infty);$$
12.
$$\int_{0}^{1} \frac{x^{\alpha} \arctan \alpha x}{(1 - x^2)^{\frac{1}{2}}} dx; \quad E = [0, 2];$$

13.
$$\int_{0}^{1} \frac{x^{\alpha}}{(x-1)^{\frac{2}{3}}(2-x)} dx; E = (0; \frac{1}{2}); \quad 14. \int_{2}^{\infty} \frac{\cos x}{x^{\alpha}} dx; E = [a; \infty), a > 0;$$

15.
$$\int_{2}^{\infty} \frac{\cos x}{x^{\frac{1}{3}}} e^{-\alpha x} dx; E = [0; \infty);$$
16.
$$\int_{1}^{\infty} \frac{\cos \alpha x \ln x}{\sqrt{x}} dx; E = [1; \infty);$$

17.
$$\int_{1}^{\infty} \frac{x^2 - \alpha^2}{(x^2 + \alpha^2)^2} dx; E = (-\infty, \infty); \qquad 18. \int_{2}^{\infty} \frac{x \sin \alpha x}{(x+1) \ln^2 x} dx; E = [1, \infty);$$

19.
$$\int_{0}^{\infty} \cos x^{\alpha} dx; E = [2; \infty);$$
20.
$$\int_{0}^{\infty} \frac{\sin x}{x} e^{-\alpha x} dx; E = [0; \infty);$$

13. Исследовать на непрерывность интеграл от параметра при $\alpha \in E$.

$$1. \int_{0}^{\infty} e^{-(x-\alpha)^{2}} dx, E = (-\infty, \infty);$$

$$2. \int_{0}^{\infty} \frac{\cos \alpha x}{1+x^{2}} dx, E = (-\infty, \infty);$$

$$3. \int_{0}^{\infty} \sin(\alpha x^{2}) dx, E = [1; \infty); \qquad 4. \int_{0}^{1} \frac{\sin \frac{\alpha}{x}}{x^{\alpha}} dx, E = (0;1];$$

$$5. \int_{0}^{1} \frac{\sin x}{x^{\alpha}} dx, E = [0;1]; \qquad \qquad 6. \int_{1}^{\infty} \sin\left(\frac{\alpha}{x^{2}}\right) \sqrt{\ln x} dx, E = (-\infty; \infty);$$

$$7. \int_{0}^{\infty} \frac{x dx}{2 + x^{\alpha}}, E = (2, \infty);$$

$$8. \int_{0}^{\infty} \frac{\sin x}{x} e^{-\alpha x} dx, E = [0, \infty);$$

9.
$$\int_{0}^{1} \frac{\ln x}{(x-\alpha)^{2}+4} dx, E = (-\infty, \infty); \qquad 10. \int_{0}^{\infty} \frac{x dx}{10-4x+x^{\alpha}}, E = (2, \infty);$$

11.
$$\int_{0}^{\infty} \frac{\cos \alpha x}{\sqrt{1+x^3}} dx, E = (-\infty, \infty);$$
 12.
$$\int_{1}^{\infty} \frac{\sin x}{1+x^{\alpha}} dx, E = (0; \infty);$$

13.
$$\int_{0}^{\infty} \frac{\sin x}{4 + (x + \alpha)^{2}} dx, E = (-\infty, \infty); \quad 14. \int_{0}^{\pi} \frac{dx}{\sin^{\alpha} x}, E = [0;1);$$

15.
$$\int_{0}^{\infty} \alpha e^{-x\alpha^{2}} dx, E = (-\infty, \infty);$$
 16.
$$\int_{0}^{1} \frac{\sin x}{x^{\alpha}} dx, E = (0, 2);$$

17.
$$\int_{0}^{\infty} \frac{\sin x}{\sqrt{8+x}} e^{-\alpha x} dx, E = [0, \infty);$$
18.
$$\int_{0}^{\infty} e^{-\alpha x} \sin x^{2} dx, E = [0, \infty);$$

19.
$$\int_{0}^{1} \ln^{\alpha} (1+x^{2}) dx, E = \left(-\frac{1}{2}; 1\right]; \qquad 20. \int_{0}^{\infty} \frac{e^{-x}}{\left|\sin x\right|^{\alpha}} dx, E = (0; 1];$$

14. Найти производную несобственного интеграла от параметра а:

1.
$$\int_{1}^{\infty} \frac{\sin \alpha x}{x^{2}} dx, \quad \alpha > 0;$$
2.
$$\int_{0}^{\infty} \frac{\cos \alpha x}{1 + (x + \alpha)^{2}} dx, \quad |\alpha| < \infty;$$

$$3. \int_{0}^{\infty} e^{-x^{2}} \cos \alpha x dx, \quad |\alpha| < \infty; \qquad 4. \int_{0}^{\infty} \frac{\cos \alpha x}{1 + x^{2}} dx, \quad \alpha > 0;$$

$$5. \int_{0}^{\infty} \frac{x \sin \alpha x}{(1+x^2)^2} dx, \quad |\alpha| < \infty; \qquad \qquad 6. \int_{0}^{\infty} e^{-\alpha x^2} dx, \quad \alpha > 0;$$

$$7. \int_{0}^{\infty} \frac{\sin \alpha x}{1+x^2} dx, \quad |\alpha| < \infty;$$

$$8. \int_{0}^{\infty} e^{-\alpha x} dx, \quad \alpha > 0;$$

$$9. \int_{0}^{\infty} \frac{1 - \cos \alpha x}{x} e^{-x} dx, |\alpha| < \infty;$$

$$10. \int_{0}^{\infty} \frac{\sin \alpha x}{x} e^{-x} dx, \quad |\alpha| < \infty;$$

$$11. \int_{0}^{1} \frac{\arctan \alpha x}{x\sqrt{1-x^2}} dx, \quad |\alpha| < \infty;$$

12.
$$\int_{0}^{\infty} \frac{\ln(1+\alpha^{2}x^{2})}{x^{2}(1+x^{2})} dx, \quad \alpha > 0;$$

$$13. \int_{1}^{\infty} \frac{\arctan \alpha x}{x^2 \sqrt{x^2 - 1}} dx, \quad |\alpha| < \infty;$$

14.
$$\int_{0}^{1} \frac{\ln(1-\alpha^{2}x^{2})}{x^{2}\sqrt{1-x^{2}}} dx, \quad |\alpha| \le 1;$$

$$15.\int_{0}^{\infty}e^{-\left(x^{2}+\frac{\alpha}{x^{2}}\right)}dx, \quad \alpha>0;$$

$$16. \int_{0}^{\infty} \frac{x \sin \alpha x}{(1+x^2)^3} dx, \quad |\alpha| < \infty;$$

17.
$$\int_{0}^{1} \frac{\ln(1+\alpha x^{2})}{\sqrt{1-x^{2}}} dx, \quad \alpha > 0;$$

$$18. \int_{0}^{\infty} \left(\frac{\sin \alpha x}{x} \right)^{3} dx, \quad |\alpha| < \infty;$$

$$19. \int_{0}^{\infty} e^{-\alpha x^{2}} \cos x dx, \quad \alpha > 0;$$

$$20. \int_{0}^{\infty} e^{-\alpha x} \frac{\sin x}{x} dx, \quad \alpha \ge 0;$$

15. Используя интегралы Эйлера, вычислить интегралы:

$$1. \int_{0}^{2} \frac{dx}{\sqrt[3]{x^{2}(2-x)}};$$

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

$$3. \int_{0}^{2} \frac{dx}{\sqrt[5]{x^{3}((2-x)^{2}}};$$

$$4. \int_{1}^{2} \sqrt[3]{(2-x)^2(x-1)} dx;$$

$$5. \int_{0}^{1} \sqrt{\frac{1-x}{x}} \frac{dx}{(x+2)^{2}};$$

6.
$$\int_{0}^{1} \frac{dx}{(x+1)\sqrt[3]{x^2-x^3}};$$

7.
$$\int_{0}^{1} \frac{\sqrt{x(1-x)}}{(x+1)^3} dx$$
;

$$8. \int_{0}^{1} \frac{\sqrt[4]{x(1-x)^{3}}}{(x+1)^{3}} dx;$$

$$9. \int_{-\infty}^{\infty} \frac{xe^{\frac{x}{2}}}{e^{2x}+1} dx;$$

11.
$$\int_{0}^{1} \frac{\sqrt{x} \ln x}{x+1} dx$$
;

$$13. \int\limits_0^\infty \frac{\ln x}{x^2 + 1} \, dx \, ;$$

$$15. \int_{0}^{\infty} \frac{\sqrt{x \ln x}}{1+x^2} dx;$$

17.
$$\int_{0}^{\frac{\pi}{2}} \sin^4 x \cos^6 x dx;$$

19.
$$\int_{0}^{\frac{\pi}{2}} tg^{2\alpha - 1} x dx, 0 < \alpha < 1;$$

16. Выразить через интегралы Эйлера:

$$1.\int_{0}^{1}\frac{dx}{\sqrt[4]{1-x^{\alpha}}};$$

$$3.\int_{0}^{\infty}\frac{x^{\alpha-1}}{(1+x)^{\beta}}dx;$$

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

$$7.\int_{0}^{\infty} \frac{x^{\alpha} dx}{\left(4 + 2x^{\beta}\right)^{3}};$$

10.
$$\int_{0}^{\infty} \frac{x^{\alpha - 1}}{1 + x^{\beta}} dx$$
, $0 < \alpha < \beta$;

$$12. \int_{-\infty}^{\infty} \frac{\ln x}{\sqrt{x(x+1)}} dx;$$

14.
$$\int_{0}^{\infty} \frac{x^{a-1} \ln x}{1+x} dx, \ 0 < a < 1;$$

$$16. \int_{0}^{\infty} \frac{\ln x}{\sqrt[3]{x}(x+2)} dx;$$

18.
$$\int_{0}^{\pi} \frac{\sin^{p} x}{1 + \cos x} dx, p > 1;$$

$$20. \int_{0}^{\frac{\pi}{2}} \frac{\operatorname{tg}^{\alpha} x dx}{(\sin x + \cos x)^{2}}, 0 < \alpha < 1$$

$$2.\int_{0}^{1}x^{\alpha}(1-x^{\beta})dx;$$

4.
$$\int_{0}^{1} \frac{x^{2\alpha}}{\sqrt[3]{1-x^3}} dx$$
;

$$6.\int_{0}^{\infty} \frac{x^{\alpha}}{(1+x)^{\beta}} dx;$$

$$8. \int_{0}^{1} \frac{dx}{\sqrt{1-x^{\alpha}}};$$

9.
$$\int_{0}^{1} x^{\alpha-1} (1-x^{2})^{\beta-1} dx;$$

$$10.\int_{0}^{1}\frac{dx}{(1-x^{\alpha})^{\beta}};$$

$$11.\int_{0}^{\infty} \frac{\arctan x}{x^{\alpha}} dx;$$

$$12. \int_{0}^{1} \frac{dx}{\sqrt{1-x^{2\alpha}}};$$

$$13. \int_{0}^{\infty} \frac{\ln(1+\alpha x)}{x^2} dx;$$

$$14. \int_{0}^{\infty} \frac{\ln(1+\alpha x)}{x^3} dx;$$

$$15. \int_{0}^{\frac{\pi}{2}} \sin^{\alpha-1} x dx;$$

$$16. \int_{0}^{\frac{\pi}{2}} \cos^{\alpha-1} x dx;$$

$$17. \int_{0}^{\frac{\pi}{2}} tg^{\alpha} x dx;$$

$$18. \int_{0}^{\infty} x^3 e^{x^{\alpha}} dx;$$

$$19. \int_{0}^{1} \left(\ln \frac{1}{x} \right)^{\alpha} dx;$$

$$20.\int_{0}^{\infty} \frac{x^{\alpha-1} \ln x}{1+x} dx;$$

ЛИТЕРАТУРА

- 1. Кудрявцев Л.Д. Курс математического анализа: в 2 т. М.: Высшая школа, 1981. T.1. 584 с.
- 2. Кудрявцев Л.Д. Курс математического анализа: в 2 т. М.: Высшая школа, 1981. T.2. 687 с.
- 3. Ильин В.А., Садовничий В.А., Сендов Б.Х. Математический анализ. Начальный курс. М.: Изд-во МГУ, 1985. 662 с.
- 4. Ильин В.А., Садовничий В.А, Сендов Б.Х.. Математический анализ. Продолжение курса. М.: Изд-во МГУ, 1987. 358 с.

Методические указания к решению задач на интегралы с параметром

Составители:

Александр Львович **Калашников** Геннадий Владимирович **Потёмин** Викторий Николаевич **Филиппов**

Учебно-методическое пособие