

application of sine integral at infinity

Canonical name ApplicationOfSineIntegralAtInfinity

Date of creation 2013-03-22 18:45:58 Last modified on 2013-03-22 18:45:58

Owner pahio (2872) Last modified by pahio (2872)

Numerical id 6

Author pahio (2872)
Entry type Application
Classification msc 34A34
Classification msc 34A12
Classification msc 26A36
Classification msc 26A24

Synonym generalisation of sine integral at infinity

For finding the value of the improper integral

$$\int_0^\infty \frac{\sin ax}{x(1+x^2)} \, dx \ := \ f(a) \qquad (a > 0) \tag{1}$$

we first use the $\verb|http://planetmath.org/PartialFractionsOfExpressionspartial fraction representation$

$$\frac{1}{x(1+x^2)} = \frac{1}{x} - \frac{x}{1+x^2}.$$

Thus we may write

$$f(a) = \int_0^\infty \frac{\sin ax}{x} dx - \int_0^\infty \frac{x \sin ax}{1 + x^2} dx.$$

But by the entry sine integral at infinity, the first integral equals $\frac{\pi}{2}$. When we check

$$f'(a) = \int_0^\infty \frac{\cos ax}{1+x^2} dx, \quad f''(a) = -\int_0^\infty \frac{x \sin ax}{1+x^2} dx,$$

we see that there is the linear differential equation

$$f(a) = \frac{\pi}{2} + f''(a) \tag{2}$$

i.e.

$$f'' - f = -\frac{\pi}{2},$$

satisfied by the sought function $a \mapsto f(a)$. We have the initial conditions

$$f(0) = \int_0^\infty 0 \, dx = 0, \quad f'(0) = \int_0^\infty \frac{dx}{1+x^2} = \int_0^\infty \arctan x = \frac{\pi}{2}.$$

Therefore the general solution

$$f(a) = C_1 e^a + C_2 e^{-a} + \frac{\pi}{2}$$

of (2) requires that $C_1 = 0$, $C_2 = \frac{\pi}{2}$, and consequently the sought integral f(a) has the value

$$\int_0^\infty \frac{\sin ax}{x(1+x^2)} dx = \frac{\pi}{2} (1 - e^{-a})$$
 (3)