

第11章 反常积分

§1 反常积分概念

【一】 问题提出

在讨论定积分时有两个最基本的限制:积分区间的有限性和被积函数的有界性。但在很多实际问题中往往需要突破这些限制,考虑无穷区间上的"积分",或是无界函数的"积分",这便是本章的主题。

【例 1】(第二宇宙速度问题) 在地球表面垂直发射火箭(如图),要使火箭克服地球引力无限远离地球,试问初速度 v_0 至少要多大?

设地球半径为 R_0 ,火箭质量为m,地面上的重力加速度为g。按万有引力定律,在距

地心 $x(x \ge R)$ 处火箭所受的引力为 $F(x) = k \frac{mM}{x^2}$ 。由于 $mg = k \frac{mM}{R_0^2} \Rightarrow k = \frac{gR^2}{M}$,代入

$$F(x) = \frac{mgR^2}{x^2}.$$

于是火箭从地面上升到距离地心为 $R(R>R_0)$ 处需作的功为

$$W(R) = \int_{R_0}^{R} \frac{mgR^2}{x^2} dx = mgR_0^2 (\frac{1}{R_0} - \frac{1}{R}).$$

当 R → +∞ 时, 其极限

$$\lim_{R \to +\infty} W(R) = mgR_0$$

就是火箭无限远离地球需作的功。我们很自然地会把这极限写作上限为+∞的"积分":

$$\int_{R_0}^{+\infty} \frac{mgR_0^2}{x^2} dx = \lim_{R \to +\infty} \int_{R_0}^{R} \frac{mgR_0^2}{x^2} dx = mgR_0.$$

最后,由机械能守恒定律可求得初速度 v0 至少应使

$$\frac{1}{2}m{v_0}^2 = mgR_0.$$

用 $g = 9.18(m/s^2)$, $R_0 = 6.371 \times 10^6(m)$ 代人,便得

$$v_0 = \sqrt{2gR_0} \approx 11.2(km/s).$$

【例 2】 圆柱形桶的内壁高为h,内半径为R,桶底有一半径为r的小孔。试问从盛满水开始打开小孔直至流完桶中的水,共需多少时间?

从物理学知道,在不计摩擦力的情形下,当桶内水位高度为(h-x)时,水从孔中流出的流速(单位时间内流过单位截面积的流量)为

$$v = \sqrt{2g(h-x)},$$

其中g为重力加速度。(注:上面公式由 $\frac{1}{2}mv^2 = mg(h-x)$ 得)

设在很小一段时间dt 内,桶中液面降低的微小量为dx,它们之间应满足

$$\pi R^2 dx = v\pi r^2 dt,$$

由此则有

$$dt = \frac{R^2}{r^2 \sqrt{2g(h-x)}} dx, x \in [0, h].$$

所以流完一桶水所需时间在形式上亦可写成"积分":

$$t_f = \int_0^h \frac{R^2}{r^2 \sqrt{2g(h-x)}} dx \ .$$

但是在这里因为被积函数是[0,h)上的无界函数,所以它的确切含义应该是

$$t_f = \lim_{u \to h^-} \int_0^u \frac{R^2}{r^2 \sqrt{2g(h-x)}} dx$$
$$= \lim_{u \to h^-} \sqrt{\frac{2}{g}} \cdot \frac{R^2}{r^2} (\sqrt{h} - \sqrt{h-u}) = \sqrt{\frac{2h}{g}} (\frac{R}{r})^2.$$

相对定积分(不妨称之为正常积分)而言,上面两例分别提出了两类反常积分。

【二】 两类反常积分的定义

【定义 1】 设函数 f 定义在无穷区间 $[a,+\infty)$ 上,且在任何有限区间 [a,u] 上可积。如果存在极限

$$\lim_{u \to +\infty} \int_{a}^{u} f(x) dx = J , \qquad (1)$$

则称此极限J为函数f在[a,+ ∞)上的**无穷限反常积分**(简称**无穷积分**),记作

$$J = \int_{a}^{+\infty} f(x)dx , \qquad (1')$$

并称 $\int_a^{+\infty} f(x)dx$ 收敛。否则,称 $\int_a^{+\infty} f(x)dx$ 发散。

几何意义: 无穷区域的面积(见下图阴影部分)

类似地,**定义** f 在 $(-\infty,b]$ 上的无穷积分:

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

定义 f 在 $(-\infty,+\infty)$ 上的无穷积分: 对任意实数 a,当且仅当 $\int_{-\infty}^{a} f(x)dx$ 与 $\int_{a}^{+\infty} f(x)dx$ 都收敛时,则称无穷积分 $\int_{-\infty}^{+\infty} f(x)dx$ 收敛,并定义 $\int_{-\infty}^{+\infty} f(x)dx$ 的值为:

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

即

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

【注 1】 无穷积分(3)的收敛性与收敛时的值,都和实数a的选取无关。

不妨设a > 0, v < 0, u > a

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

$$= \lim_{v \to -\infty} \left[\int_{v}^{0} f(x)dx + \int_{0}^{a} f(x)dx \right] + \lim_{u \to +\infty} \int_{a}^{u} f(x)$$

$$= \lim_{v \to -\infty} \int_{v}^{0} f(x)dx + \lim_{u \to +\infty} \left[\int_{0}^{a} f(x)dx + \int_{a}^{u} f(x)dx \right]$$

$$= \lim_{v \to -\infty} \int_{v}^{0} f(x)dx + \lim_{u \to +\infty} \int_{0}^{u} f(x)dx = \int_{-\infty}^{0} f(x)dx + \int_{0}^{+\infty} f(x)dx$$

【注2】无穷积分(3)的定义不能改成

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

例如: $\lim_{u\to+\infty}\int_{-u}^{u}xdx=0$,但 $\int_{0}^{+\infty}xdx$ 不收敛。

【注3】定积分的 N. L. 公式与分部积分法也可用于无穷积分。如果记

$$F(+\infty) = \lim_{u \to +\infty} F(u)$$

则

$$\int_{a}^{+\infty} f(x)dx = \lim_{u \to +\infty} \int_{a}^{u} f(x)dx = \lim_{u \to +\infty} F(u) - F(a) = F(+\infty) - F(a) = F(x)\Big|_{a}^{+\infty}$$

分部积分法可写为

$$\int_{a}^{+\infty} f(x)dg(x) = f(x)g(x)\Big|_{a}^{+\infty} - \int_{a}^{+\infty} g(x)df(x)$$

【**例**3】 讨论无穷积分 (p-**积分**)

$$\int_{1}^{+\infty} \frac{dx}{x^{p}} \tag{4}$$

的收敛性。

解 由于

$$\int_{1}^{u} \frac{dx}{x^{p}} = \begin{cases} \frac{1}{1-p} (u^{1-p} - 1), & p \neq 1\\ & \ln u, & p = 1 \end{cases}$$

$$\lim_{u \to +\infty} \int_{1}^{u} \frac{dx}{x^{p}} = \begin{cases} \frac{1}{p-1}, & p > 1\\ +\infty, & p \le 1 \end{cases}$$

因此无穷积分(4) 当 p > 1 时收敛,其值为 $\frac{1}{p-1}$; 而当 $p \le 1$ 时发散于 $+\infty$.

【例4】 讨论下列无穷积分的收敛性:

$$(1) \int_{2}^{+\infty} \frac{\mathrm{d} x}{x (\ln x)^{p}}; \quad (2) \int_{-\infty}^{+\infty} \frac{\mathrm{d} x}{1 + x^{2}}$$

解 (1)用换元积分法: $t = \ln x$

$$\int_{2}^{+\infty} \frac{dx}{x(\ln x)^{p}} = \lim_{u \to +\infty} \int_{2}^{u} \frac{d(\ln x)}{(\ln x)^{p}} = \lim_{u \to +\infty} \int_{\ln 2}^{\ln u} \frac{dt}{t^{p}} = \int_{\ln 2}^{+\infty} \frac{dt}{t^{p}}$$

从例 3 知道,该无穷积分当 p > 1时收敛,当 $p \le 1$ 时发散。

(2) 由于

$$\lim_{v \to -\infty} \int_{v}^{0} \frac{dx}{1+x^{2}} = \lim_{v \to -\infty} (-\arctan v) = \frac{\pi}{2}, \quad \lim_{u \to +\infty} \int_{0}^{u} \frac{dx}{1+x^{2}} = \lim_{u \to +\infty} \arctan u = \frac{\pi}{2}$$

因此

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

【例 5】 计算
$$\Gamma(n+1) = \int_0^{+\infty} t^n e^{-t} dt, n = 0, 1, 2, \cdots$$

解

$$\Gamma(n+1) = \int_0^{+\infty} -t^n \, \mathrm{d} \, e^{-t} = -t^n e^{-t} \Big|_0^{+\infty} + n \int_0^{+\infty} t^{n-1} e^{-t} \, \mathrm{d} \, t = n \Gamma(n)$$

递推得

$$\Gamma(n+1) = n!$$

【定义 2】 设函数 f 定义在区间 (a,b] 上,在点 a 的任一右邻域上无界,在任何内闭区间 [u,b] $\subset (a,b]$ 上有界且可积。如果存在极限

$$\lim_{u \to a^+} \int_u^b f(x) dx = J , \qquad (5)$$

则称此极限为**无界函数** f 在(a,b]上的**反常积分**,记作

$$J = \int_{a}^{b} f(x)dx, \tag{5'}$$

并称反常积分 $\int_a^b f(x)dx$ 收敛。否则,称 $\int_a^b f(x)dx$ 发散。

在定义 2 中,被积函数 f 在点a 近旁是无界的,这时点a 称为 f 的**瑕点**,而无界函数 反常积分 $\int_a^b f(x)dx$ 又称为**瑕积分**。

类似地,可定义瑕点为b时的瑕积分:

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

其中 f 在[a,b) 有定义,在点b 的任一左邻域内无界,在任何[a,u] \subset [a,b) 上可积。

若 f 的瑕点 $c \in (a,b)$, 则定义瑕积分

$$\int_{a}^{b} f(x)dx = \int_{a}^{c} f(x)dx + \int_{c}^{b} f(x)dx = \lim_{u \to c^{-}} \int_{a}^{u} f(x)dx + \lim_{v \to c^{+}} \int_{v}^{b} f(x)dx$$
 (6)

其中 f 在 [a,c) \cup (c,b] 上有定义,在点c 的任一邻域内无界,但在任何 [a,u] \subset [a,c) 和 [v,b] \subset (c,b] 上都可积。当且仅当(6)式右边两个瑕积分都收敛时,左边的瑕积分才是收敛的。

又若 $a \, \cdot \, b$ 两点都是f 的瑕点, 而f 在任何 $[u,v] \subset (a,b)$ 上可积, 这时定义瑕积分

$$\int_{a}^{b} f(x)dx = \int_{a}^{c} f(x)dx + \int_{c}^{b} f(x)dx \tag{7}$$

其中c为(a,b)内任一实数。当且仅当(7)式右边两个瑕积分都收敛时,左边的瑕积分才是收敛的。

【注 1】 定积分的 N. L. 公式与分部积分法也可用于瑕积分。以(5')式为例

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

这里 $F(a^+) = \lim_{x \to a^+} F(x)$ 。 其它情况类似。

【注 2】 瑕积分的记号与定积分的记号相同,在计算之前要判别清楚是定积分还是瑕积分。例如 $\int_0^1 \frac{\sin x}{x} dx$ 是定积分,而 $\int_0^1 \frac{\sin x}{x^2} dx$ 是瑕积分。

【例 6】 计算
$$\int_0^1 \frac{dx}{\sqrt{1-x^2}}$$
 的值

解 这是瑕积分,瑕点为x=1。

$$\int_0^1 \frac{dx}{\sqrt{1 - x^2}} = \arcsin u \Big|_0^{1^-} = \arcsin 1 - \arcsin 0 = \frac{\pi}{2}$$

【例7】讨论瑕积分 (q-积分):

$$\int_0^1 \frac{dx}{x^q} \quad (q > 0) \tag{8}$$

的收敛性。

 \mathbf{F} \mathbf{F}

$$\int_{u}^{1} \frac{dx}{x^{q}} = \begin{cases} \frac{1}{1 - q} (1 - u^{1 - q}), & q \neq 1 \\ -\ln u, & q = 1 \end{cases} \quad (0 < u < 1)$$

故当0 < q < 1时,瑕积分(8)收敛,且

$$\int_0^1 \frac{dx}{x^q} = \lim_{u \to 0^+} \int_u^1 \frac{dx}{x^q} = \frac{1}{1 - q}$$

而当 $q \ge 1$ 时,瑕积分(8)发散于+∞。

【注】 对于
$$\int_a^b \frac{dx}{(x-a)^q}$$
 结论同上。

§ 2 无穷积分的性质与收敛判别

【一】 无穷积分的性质

由定义知道,无穷积分 $\int_a^{+\infty} f(x)dx$ 收敛与否,取决于函数 $F(u) = \int_a^u f(x)dx$ 在 $u \to +\infty$ 时是否存在极限。因此可由函数极限的柯西准则

$$\lim_{u \to +\infty} F(u) \not\in E \Leftrightarrow \forall \varepsilon > 0, \exists G > 0, \forall u_1, u_2 > G, \not\in |F(u_1) - F(u_2)| < \varepsilon$$

导出无穷积分收敛的柯西准则。

【定理 1】(柯西准则) 无穷积分 $\int_a^{+\infty} f(x)dx$ 收敛的充要条件是:任给 $\varepsilon>0$,存在 $G\geq a$,只要 $u_1,u_2>G$,便有

$$\left| \int_a^{u_2} f(x) dx - \int_a^{u_1} f(x) dx \right| = \left| \int_{u_1}^{u_2} f(x) dx \right| < \varepsilon$$

【性质 1】 若 $\int_a^{+\infty} f_1(x) dx$ 与 $\int_a^{+\infty} f_2(x) dx$ 都收敛, k_1 , k_2 为任意常数,则 $\int_a^{+\infty} [k_1 f_1(x) + k_2 f_2(x)] dx$ 也收敛,且

$$\int_{a}^{+\infty} \left[k_1 f_1(x) + k_2 f_2(x) \right] dx = k_1 \int_{a}^{+\infty} f_1(x) dx + k_2 \int_{a}^{+\infty} f_2(x) dx$$
 (1)

由定义立即得证。

【性质 2】 若 f 在任何有限区间[a,u]上可积,a < b,则 $\int_a^{+\infty} f(x) dx$ 与 $\int_b^{+\infty} f(x) dx$ 同敛态(即同时收敛或同时发散),且有

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

其中右边第一项是定积分。

由
$$\int_a^u f = \int_a^b f + \int_b^u f$$
 两边取极限即得证。

【注】性质2相当于定积分的积分区间可加性。

由性质 2 可看出, 当 $\int_a^{+\infty} f(x)dx$ 收敛时, 必有

$$\lim_{u \to +\infty} \int_{u}^{+\infty} f(x) dx = 0$$

这由
$$\int_{a}^{+\infty} f = \int_{a}^{u} f + \int_{u}^{+\infty} f \Rightarrow \int_{u}^{+\infty} f = \int_{a}^{+\infty} f - \int_{a}^{u} f$$
两边取极限便得。

【性质3】 若 f 在任何有限区间[a,u]上可积,且有 $\int_a^{+\infty} |f(x)| dx$ 收敛,则 $\int_a^{+\infty} f(x) dx$ 亦必收敛,并有

$$\left| \int_{a}^{+\infty} f(x) dx \right| \le \int_{a}^{+\infty} \left| f(x) \right| dx \, . \tag{3}$$

证 由 $\int_a^{+\infty} |f(x)| dx$ 收敛,根据柯西准则(必要性),任给 $\varepsilon > 0$,存在 $G \ge a$,当 $u_2 > u_1 > G$ 时,总有

$$\int_{u_1}^{u_2} |f(x)| \, dx < \varepsilon \, \circ$$

利用定积分的绝对值不等式,又有

$$\left|\int_{u_1}^{u_2} f(x) dx\right| \leq \int_{u_1}^{u_2} |f(x)| dx < \varepsilon.$$

再由柯西准则(充分性),证得 $\int_a^{+\infty} f(x)dx$ 收敛。

又因
$$\left|\int_a^u f(x)dx\right| \le \int_a^u |f(x)|dx$$
,令 $u \to +\infty$ 取极限,立刻得到不等式(3)。

当 $\int_a^{+\infty} |f(x)| dx$ 收敛时,称 $\int_a^{+\infty} f(x) dx$ 为**绝对收敛**。称收敛而不绝对收敛的无穷积分为**条件收敛**。

【注】 由性质 3 知,绝对收敛的无穷积分其本身一定收敛。但反之不然,有条件收敛

的无穷积分,例如 $\int_1^{+\infty} \frac{\sin x}{x} dx = \int_1^{+\infty} \sin^2 x dx$ (后面给出证明)。

【二】 非负函数无穷积分的敛散判别法

设f(x)是定义在 $[a,+\infty)$ 上的非负函数,在任何有限区间[a,u]上可积,则

$$\Phi(u) = \int_{a}^{u} f(x) dx$$

是单调递增的函数,由函数的单调有界定理, $\int_a^{+\infty} f(x)dx$ 收敛(即 $\lim_{u\to+\infty} \Phi(u)$ 存在)的充 要条件是 $\Phi(u) = \int_a^u f(x)dx$ 有上界。

【定理 2】(比较判别法) 设定义在 $[a,+\infty)$ 上的两个非负函数 f 和 g 都在任何有限区间[a,u]上可积,且满足

$$f(x) \le g(x), x \in [a, +\infty),$$

则当 $\int_a^{+\infty} g(x)dx$ 收敛时, $\int_a^{+\infty} f(x)dx$ 必收敛。等价地,当 $\int_a^{+\infty} f(x)dx$ 发散时, $\int_a^{+\infty} g(x)dx$ 必发散。

证
$$\int_a^u f(x)dx \le \int_a^u g(x)dx \le \int_a^{+\infty} g(x)dx$$
, $\int_a^u f(x)dx$ 有上界。

或 由柯西准则证明。 $\forall \varepsilon > 0, \exists G \ge a, \forall u_1, u_2 > G,$ 有 $\left| \int_{u_1}^{u_2} g(x) dx \right| < \varepsilon$, 于是

$$\left| \int_{u_1}^{u_2} f(x) dx \right| \le \left| \int_{u_1}^{u_2} g(x) dx \right| < \varepsilon$$

【注】比较判别法条件可改为: $f(x) \le g(x), x \ge G \ge a$

【**例1**】 讨论 $\int_0^{+\infty} \frac{\sin x}{1+x^2} dx$ 的收敛性。

解 由于
$$\left|\frac{\sin x}{1+x^2}\right| \le \frac{1}{1+x^2}, x \in [0,+\infty]$$
,以及 $\int_0^{+\infty} \frac{dx}{1+x^2} = \frac{\pi}{2}$ 收敛,根据比较判别法,

 $\int_0^{+\infty} \frac{\sin x}{1+x^2} dx$ 为绝对收敛。

推论 $\mathbf{1}$ (比较原则的极限形式) 若 f 和 g 都在任何有限区间 [a,u] 上可积, $f(x) \ge 0$, g(x) > 0, 且

$$\lim_{x \to +\infty} \frac{f(x)}{g(x)} = c$$

则有

(i) 当
$$0 < c < +\infty$$
时, $\int_a^{+\infty} f(x)dx$ 与 $\int_a^{+\infty} g(x)dx$ 同敛态;

(ii) 当
$$c = 0$$
 时,由 $\int_a^{+\infty} g(x) dx$ 收敛 $\Rightarrow \int_a^{+\infty} f(x) dx$ 也收敛;

(iii) 当
$$c = +\infty$$
 时,由 $\int_a^{+\infty} g(x) dx$ 发散 $\Rightarrow \int_a^{+\infty} f(x) dx$ 也发散。

证 当
$$0 < c < +\infty$$
时,由 $\lim_{x \to +\infty} \frac{f(x)}{g(x)} = c$, ∃ $G \ge a$, 当 $x \ge G$ 时,有

$$c_1 g(x) < f(x) < c_2 g(x) \quad (0 < c_1 \le c_2)$$

由比较判别法立即得证。

其他两种情况类似可证 (作为作业)。

在推论 1 中,选
$$g(x) = \frac{1}{x^p}$$
 得:

【推论 2】(柯西判别法) 设 f 是定义在[a,+ ∞)上的非负函数,在任何有限区间[a,u] 上可积,且

$$\lim_{x\to +\infty} x^p f(x) = \lambda \ .$$

则有

(i) 当
$$p > 1,0 \le \lambda < +\infty$$
 时, $\int_a^{+\infty} f(x) dx$ 收敛;

(ii) 当
$$p \le 1,0 < \lambda \le +\infty$$
 时, $\int_a^{+\infty} f(x) dx$ 发散。

【例 2】 讨论下列无穷限积分的收敛性:

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

解 本例中两个被积函数都是非负的。

1) 由于对任何实数α都有

$$\lim_{x\to+\infty}x^2\cdot x^{\alpha}e^{-x}=\lim_{x\to+\infty}\frac{x^{\alpha+2}}{e^x}=0,$$

因此 1) 对任何实数 α 都是收敛的。

2) 由于

$$\lim_{x \to +\infty} x^{\frac{1}{2}} \cdot \frac{x^2}{\sqrt{x^5 + 1}} = 1,$$

因此 2) 是发散的。

【三】 一般无穷积分的敛散判别法

为了判别形如 $\int_a^{+\infty} f(x)g(x) dx$ 的收敛性,先介绍积分第二中值定理。

【定理 3】(积分第二中值定理): 设 f(x) 在 [a,b] 上可积, g(x) 为单调函数,则存在 $\xi \in [a,b]$,使得

$$\int_a^b f(x)g(x)dx = g(a)\int_a^\xi f(x)dx + g(b)\int_\xi^b f(x)dx.$$

证 由于该定理的证明过程较复杂(详见教材),下面把条件进一步加强来证明。设f(x)在[a,b]上连续,g(x)为连续可微的单调函数。

令
$$F(x) = \int_{a}^{x} f(t)dt$$
, $x \in [a,b]$, 则 $F'(x) = f(x)$, 于是有
$$\int_{a}^{b} f(x)g(x)dx = \int_{a}^{b} g(x)dF(x) = g(x)F(x)\Big|_{a}^{b} - \int_{a}^{b} g'(x)F(x)dx$$
$$= g(b)F(b) - \int_{a}^{b} g'(x)F(x)dx$$

由假设 g(x) 为单调函数, 故 g'(x) 不变号, 从而根据积分第一中值定理, 存在 $\xi \in [a,b]$, 使得

$$\int_a^b f(x)g(x)dx = g(b)F(b) - F(\xi)\int_a^b g'(x)dx$$
$$= g(b)\int_a^b f(x)dx - \left[g(b) - g(a)\right]\int_\alpha^\xi f(x)dx = g(a)\int_\alpha^\xi f(x)dx + g(b)\int_\xi^b f(x)dx.$$

【推论】(Abel 引理)设f(x)在 $[u_1,u_2]$ 上可积,g(x)为单调函数,则

$$\left| \int_{u_1}^{u_2} f(x)g(x) dx \right| \le 2M \left(|g(u_1)| + |g(u_2)| \right)$$

这里
$$\left| \int_{u_1}^{\xi} f(x) dx \right| \le M \ (\forall \xi \in [u_1, u_2])$$
。

由积分第二中值定理以及

$$\left| \int_{\xi}^{u_2} f(x) dx \right| = \left| \int_{u_1}^{u_2} f(x) dx - \int_{u_1}^{\xi} f(x) dx \right| \le \left| \int_{u_1}^{u_2} f(x) dx \right| + \left| \int_{u_1}^{\xi} f(x) dx \right| \le 2M$$

立即得证。

【**定理 4**】(*D*-判别法)设

(1) g(x)在[a, +∞)上单调;

$$(2) g(x) \rightarrow 0(x \rightarrow +\infty);$$

$$(3)F(u) = \int_a^u f(x) \, \mathrm{d}x \, \bar{\alpha}[a, +\infty) \, \text{上有界}.$$

则 $\int_{a}^{+\infty} f(x)g(x)dx$ 收敛。

证 由条件 (3), 设
$$\left|F(u)\right| = \left|\int_a^u f(x) \, \mathrm{d}x\right| \le M_1$$
, 则 $\forall u_2 > u_1 \ge a$, $\forall \xi \in [u_1, u_2]$, 有
$$\left|\int_{u_1}^{\xi} f(x) \, \mathrm{d}x\right| = \left|\int_a^{\xi} f(x) \, \mathrm{d}x - \int_a^{u_1} f(x) \, \mathrm{d}x\right| \le 2M_1 \stackrel{\triangle}{=} M$$

由条件(2), $\forall \varepsilon > 0, \exists G \ge a, \exists x > G$ 时, 有

$$|g(x)| < \varepsilon$$

再由 Abel 引理, $\forall u_2 > u_1 > G$

$$\left| \int_{u_1}^{u_2} f(x)g(x)dx \right| \le 2M \left(\varepsilon + \varepsilon \right) = 4M \varepsilon$$

根据柯西准则,得 $\int_a^{+\infty} f(x)g(x) dx$ 收敛。

【**定理 5**】(A-判别法)设

- (1) g(x)在 $[a,+\infty)$ 上单调;
- (2) g(x)在[a,+∞)上有界;

$$(3)$$
 $\int_{a}^{+\infty} f(x) dx$ 收敛。

则 $\int_{a}^{+\infty} f(x)g(x) dx$ 收敛。

证 由条件 (2),设 $\left|g(x)\right| \leq M_1$ 。由条件 (3), $\forall \varepsilon > 0, \exists G \geq a$, $\forall u_2 > u_1 > G$, 有

$$\left| \int_{u_1}^{u_2} f(x) \, \mathrm{d} \, x \right| < \varepsilon$$

当然 $\left| \int_{u_1}^{\xi} f(x) \, \mathrm{d}x \right| < \varepsilon \, (\forall \xi \in [u_1, u_2])$ 。由由 Abel 引理

$$\left| \int_{u_1}^{u_2} f(x)g(x)dx \right| \le 2\varepsilon \left(\left| g(u_1) \right| + \left| g(u_2) \right| \right) \le 2\varepsilon \left(M_1 + M_1 \right) = 4M_1\varepsilon$$

根据柯西准则,得 $\int_a^{+\infty} f(x)g(x) dx$ 收敛。

【例3】由 D-判别法证明 A-判别法。

证 由 A-判别法的条件(1)和(2),g(x)单调有界,故必有极限,设 $\lim_{x\to +\infty} g(x) = A$ 。

令 $g_1(x)=g(x)-A$,则 $g_1(x)$ 单调且 $\lim_{x\to +\infty}g_1(x)=0$ 。由 D-判别法, $\int_a^{+\infty}f(x)g_1(x)\mathrm{d}x$ 收敛。于是由

$$\int_{a}^{+\infty} f(x)g(x) \, dx = \int_{a}^{+\infty} f(x)g_{1}(x) \, dx + A \int_{a}^{+\infty} f(x) \, dx$$

知 $\int_{a}^{+\infty} f(x)g(x) dx$ 收敛。

【例4】 讨论
$$\int_1^{+\infty} \frac{\sin x}{x^p} dx = \int_1^{+\infty} \frac{\cos x}{x^p} dx (p > 0)$$
 的敛散性.

解 这里只讨论前一个无穷积分,后者有完全相同的结论. 下面分两种情形来讨论:

(i) 当
$$p > 1$$
时, $\int_1^{+\infty} \frac{\sin x}{x^p} dx$ 绝对收敛. 这是因为

$$\left|\frac{\sin x}{x^p}\right| \le \frac{1}{x^p}, x \in [a, +\infty),$$

而 $\int_1^{+\infty} \frac{dx}{x^p}$ 当 p > 1 时收敛,故由比较法则推知 $\int_1^{+\infty} \left| \frac{\sin x}{x^p} \right| dx$ 收敛。

(ii) 当
$$0 时,
$$\int_{1}^{+\infty} \frac{\sin x}{x^{p}} dx$$
条件收敛.这是因为对任意 $u \ge 1$,有
$$\left| \int_{1}^{u} \sin x dx \right| = \left| \cos 1 - \cos u \right| \le 2$$$$

而 $\frac{1}{x^p}$ 当 p>0 时单调趋于 $0(x\to +\infty)$,故由狄利克雷判别法推知 $\int_1^{+\infty} \frac{\sin x}{x^p} dx$ 当 p>0 时总是收敛的.

另一方面,由于

$$\left|\frac{\sin x}{x^p}\right| \ge \frac{\sin^2 x}{x} = \frac{1}{2x} - \frac{\cos 2x}{2x}, x \in [1, +\infty),$$

其中 $\int_1^{+\infty} \frac{\cos 2x}{2x} dx = \frac{1}{2} \int_2^{+\infty} \frac{\cos t}{t} dt$ 满足狄利克雷判别条件,是收敛的,而 $\int_1^{+\infty} \frac{dx}{2x}$ 是发散的,因此当 0 时该无穷积分不是绝对收敛的. 所以它是条件收敛的.

【例 5】 证明下列无穷积分都是条件收敛的:

$$\int_{1}^{+\infty} \sin x^2 dx \, , \quad \int_{1}^{+\infty} \cos x^2 dx \, , \quad \int_{1}^{+\infty} x \sin x^4 dx$$

证 前两个无穷积分经换元 $t = x^2$ 得到

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

$$\int_{1}^{+\infty} \cos x^{2} dx = \int_{1}^{+\infty} \frac{\cos t}{2\sqrt{t}} dt.$$

由例 4 已知它们是条件收敛的.

对于第三个无穷积分,经换元 $t = x^2$ 而得

$$\int_{1}^{+\infty} x \sin x^4 dx = \frac{1}{2} \int_{1}^{+\infty} \sin t^2 dt \quad ,$$

它也是条件收敛的.

【例 6】讨论
$$\int_1^{+\infty} \frac{\sin x \cdot \arctan x}{x^p} dx (p > 0)$$
 的收敛性

证 当
$$p > 1$$
 时, $\left| \frac{\sin x \cdot \arctan x}{x^p} \right| \le \frac{\pi}{2} \cdot \frac{1}{x^p}$, $\int_1^{+\infty} \frac{\sin x \cdot \arctan x}{x^p} \, \mathrm{d}x$ 绝对收敛。

当 $0 时,由例 4 知<math>\int_1^{+\infty} \frac{\sin x}{x^p} dx$ 收敛,而 $\arctan x$ 在 $[1,+\infty)$ 单调有界,由 A-判别法, $\int_1^{+\infty} \frac{\sin x \cdot \arctan x}{x^p} dx$ 收敛,但它不是绝对收敛。因为当 $x \ge 1$ 时,

$$\left| \frac{\sin x \cdot \arctan x}{x^p} \right| \ge \frac{\left| \sin x \right| \cdot \left| \arctan x \right|}{x} \ge \frac{\pi}{4} \frac{\left| \sin x \right|}{x}$$

再由例 4 知
$$\int_1^{+\infty} \frac{|\sin x|}{x} dx$$
 发散,故 $\int_1^{+\infty} \left| \frac{\sin x \cdot \arctan x}{x^p} \right| dx$ 发散。

从前面的例中可看到,当 $x \to +\infty$ 时,被积函数即使不趋于零,甚至是无界的,无穷积分仍有可能收敛.

【例 7】 若
$$f(x)$$
 在 $[a,+\infty)$ 上单调, $\int_a^{+\infty} f(x) dx$ 收敛,则 $\lim_{x \to +\infty} f(x) = 0$ 。

证 不妨设 f(x) 在 $[a,+\infty)$ 上单调递增,则 $\lim_{x\to+\infty} f(x) = +\infty$ 或 $\lim_{x\to+\infty} f(x) = A$ (A 为有限数)。

(1) 若 $\lim_{x\to +\infty} f(x) = +\infty$,则 $\exists M \geq a$,当 $x \geq M$ 时,有 f(x) > 1。于是对 $\forall u > M$,有

$$\int_{a}^{u} f(x) dx = \int_{a}^{M} f(x) dx + \int_{M}^{u} f(x) dx \ge \int_{a}^{M} f(x) dx + u - M$$

显然 $\lim_{u\to+\infty}\int_a^u f(x) dx = +\infty$,这与 $\int_a^{+\infty} f(x) dx$ 收敛矛盾。

(2) 若 $\lim_{x \to +\infty} f(x) = A \perp A > 0$,则 $\exists M \geq a$,当 $x \geq M$ 时,有 $f(x) > \frac{A}{2}$ 。与上面 (1) 完全类似可推出矛盾。当 A < 0 时也类似。

§3 瑕积分的性质与敛散判别

类似于无穷积分的柯西准则以及其后的三个性质,瑕积分同样可由函数极限 $\lim_{x\to a^+}\int_u^b f(x)dx = \int_a^b f(x)dx$ 的原意写出相应的命题。

【定理1】(柯西准则) 瑕积分 $\int_a^b f(x)dx$ (瑕点为a)收敛的充要条件是:任给 $\varepsilon>0$,存在 $\delta>0$,只要 u_1 , $u_2\in(a,a+\delta)$,总有

$$\left|\int_{u_1}^b f(x)dx - \int_{u_2}^b f(x)dx\right| = \left|\int_{u_1}^{u_2} f(x)dx\right| < \varepsilon.$$

【性质 1】 设函数 f_1 与 f_2 的瑕点同为 $x = a, k_1$ 、 k_2 为常数,则当瑕积分 $\int_a^b f_1(x) dx$ 与 $\int_a^b f_2(x) dx$ 都收敛时,瑕积分 $\int_a^b [k_1 f_1(x) + k_2 f_2(x)] dx$ 必定收敛,并有

$$\int_{a}^{b} [k_{1}f_{1}(x) + k_{2}f_{2}(x)]dx = k_{1} \int_{a}^{b} f_{1}(x)dx + k_{2} \int_{a}^{b} f_{2}(x)dx$$
 (1)

【性质 2】 设函数 f 的瑕点为 $x=a,c\in(a,b)$ 为任一常数。则瑕积分 $\int_a^b f(x)dx$ 与 $\int_a^c f(x)dx$ 同敛态,并有

$$\int_{a}^{b} f(x)dx = \int_{a}^{c} f(x)dx + \int_{c}^{b} f(x)dx \tag{2}$$

其中 $\int_{c}^{b} f(x)dx$ 为定积分。

【性质 3】 设函数 f 的瑕点为 x=a , f 在 (a,b] 的任一内闭区间 [u,b] 上可积。则 当 $\int_a^b |f(x)| dx$ 收敛时, $\int_a^b f(x) dx$ 也必定收敛,并有

$$\left| \int_{a}^{b} f(x) dx \right| \le \int_{a}^{b} \left| f(x) \right| dx . \tag{3}$$

同样地,当 $\int_a^b |f(x)| dx$ 收敛时,称 $\int_a^b f(x) dx$ 为**绝对收敛**。又称收敛而不绝对收敛的瑕积分是**条件收敛**的。

判别瑕积分绝对收敛的比较法则及其推论如下:

【定理 1】(比较判别法) 设定义在(a,b]上的两个非负函数 f 与 g,瑕点同为 x=a,在任何[u,b] \subset (a,b] 上都可积,且满足

$$f(x) \le g(x), x \in (a,b]$$
.

则当 $\int_a^b g(x)dx$ 收敛时, $\int_a^b f(x)dx$ 必定收敛。等价地,当 $\int_a^b f(x)dx$ 发散时, $\int_a^b g(x)dx$ 亦必发散。

【推论 1】(比较判别法的极限形式) 又若 $f(x) \ge 0, g(x) > 0$,且

$$\lim_{x \to a^+} \frac{f(x)}{g(x)} = c$$

则有:

- (i) 当 $0 < c < +\infty$ 时, $\int_a^b f(x)dx$ 与 $\int_a^b g(x)dx$ 同敛态;
- (ii) 当c = 0时, $\int_a^b g(x)dx$ 收敛⇒ $\int_a^b f(x)dx$ 也收敛;
- (iii) 当 $c = +\infty$ 时, $\int_a^b g(x)dx$ 发散 $\Rightarrow \int_a^b f(x)dx$ 也发散。

在推论 1 中,选用 $g(x) = \frac{1}{(x-a)^q}$,则得

【**推论 2】(柯西判别法)** 设 f 是定义在 (a,b] 上的函数, a 为其瑕点,且在任何 [u,b] \subset (a,b] 上可积。如果

$$\lim_{x \to a^{+}} (x - a)^{q} \left| f(x) \right| = \lambda ,$$

则有:

- (i) 当0 < q < 1, $0 \le \lambda < +\infty$ 时, $\int_a^b f(x) dx$ 收敛;
- (ii) 当 $q \ge 1$, $0 < \lambda \le +\infty$ 时, $\int_a^b f(x)dx$ 发散。

【注】对于一般瑕积分也有相应的 D-判别法与 A-判别法。这里从略。

【例1】 判别下列瑕积分的收散性:

$$1) \int_0^1 \frac{\ln x}{\sqrt{x}} dx; \qquad 2) \int_1^2 \frac{\sqrt{x}}{\ln x} dx.$$

解 1) 此瑕积分的瑕点为x = 0。由于 $\frac{\ln x}{\sqrt{x}}$ 在 (0,1] 上恒为负,故 $\int_0^1 \frac{\ln x}{\sqrt{x}} dx$ 的敛散性与

$$\int_0^1 \left| \frac{\ln x}{\sqrt{x}} \right| dx$$
 的敛散性一致。

$$\lim_{x \to 0^+} x^{\frac{3}{4}} \cdot \left| \frac{\ln x}{\sqrt{x}} \right| = -\lim_{x \to 0^+} \frac{\ln x}{\frac{1}{x^{-\frac{1}{4}}}} = \lim_{x \to 0^+} (4x^{\frac{1}{4}}) = 0,$$

所以瑕积分1)收敛。

2) 此瑕积分的瑕点为x=1。

$$\lim_{x \to 1^{+}} (x-1) \cdot \frac{\sqrt{x}}{\ln x} = \lim_{x \to 1^{+}} \frac{x-1}{\ln x} = 1,$$

推知该瑕积分发散。

【例 2】 讨论 B(p,q) =
$$\int_0^1 x^{p-1} (1-x)^{q-1} dx$$
 的收敛性。

解 B(p,q) =
$$\int_0^1 x^{p-1} (1-x)^{q-1} dx = \int_0^{1/2} + \int_{1/2}^1$$

(1) 讨论
$$\int_0^{1/2} x^{p-1} (1-x)^{q-1} dx$$

 $p \ge 1$ 时,是正常积分。 p < 1时,是瑕积分, x = 0是瑕点,由

$$\lim_{x \to 0^+} x^{1-p} \cdot x^{p-1} (1-x)^{q-1} = 1$$

得p > 0时收敛, 否则发散。

(2)
$$\int_{1/2}^{1} x^{p-1} (1-x)^{q-1} dx$$

 $q \ge 1$ 时,是正常积分。q < 1时,是瑕积分,x = 1是瑕点,由

$$\lim_{x \to 1^{-}} (1-x)^{1-q} \cdot x^{p-1} (1-x)^{q-1} = 1$$

得q > 0时收敛, 否则发散。

综上, B(p,q) 只有当 p > 0, q > 0 收敛。

【例 3】 讨论
$$\Gamma(s) = \int_{0}^{+\infty} x^{s-1} e^{-x} dx$$
 的收敛性。

解 记
$$\Gamma(s) = \int_0^{+\infty} x^{s-1} e^{-x} dx = \int_0^1 + \int_1^{+\infty} = I(s) + J(s)$$

(1) 讨论 *I*(s)

当 $s \ge 1$ 时,是正常积分。当s < 1时,是瑕积分,x = 0是瑕点。由于

$$\lim_{x \to 0} x^{1-s} x^{s-1} e^{-x} = 1$$

所以, 当 $1-s < 1 \Leftrightarrow s > 0$ 时, I(s) 收敛, 当 $1-s \ge 1 \Leftrightarrow s \le 0$, I(s) 发散。

(2) 讨论J(s)

它是无穷积分, 由于

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

所以,对 $\forall s$, J(s)收敛。

综上, $\Gamma(s)$ 只有在s > 0 时收敛。

【例 4】 讨论反常积分 $\Phi(\alpha) = \int_0^{+\infty} \frac{x^{\alpha-1}}{1+x} dx$ 的收敛性。

解 把反常积分 $\Phi(\alpha)$ 写成

$$\Phi(\alpha) = \int_0^1 \frac{x^{\alpha - 1}}{1 + x} dx + \int_0^{+\infty} \frac{x^{\alpha - 1}}{1 + x} dx = I(a) + J(a)$$

(1) 先讨论 $I(\alpha)$

当 α -1≥0,即 α ≥1时它是定积分;当 α <1时它是瑕积分,瑕点为x=0。由于

$$\lim_{x \to 0^+} x^{1-\alpha} \cdot \frac{x^{\alpha-1}}{1+x} = 1,$$

当 $0 < q = 1 - \alpha < 1$,即 $\alpha > 0$ 时,瑕积分 $I(\alpha)$ 收敛;当 $q = 1 - \alpha \ge 1$,即 $\alpha \le 0$ 时, $I(\alpha)$ 发散。

(2) 再讨论 $J(\alpha)$

它是无穷积分。由于

$$\lim_{x \to +\infty} x^{2-\alpha} \cdot \frac{x^{\alpha-1}}{1+x} = \lim_{x \to +\infty} \frac{1}{1+x} = 1,$$

当 $p=2-\alpha>1$,即 $\alpha<1$ 时, $J(\alpha)$ 收敛;而当 $p=2-\alpha\leq1$,即 $\alpha\geq1$ 时, $J(\alpha)$ 发散。

综上 $\Phi(\alpha)$ 收敛 \Leftrightarrow $I(\alpha)$ 与 $J(\alpha)$ 同时收敛,所以 $\Phi(\alpha)$ 只有当 $0 < \alpha < 1$ 时才是收敛的。