Практическое занятие 7

Несобственные интегралы

<u>Несобственный интеграл I рода (с бесконечными пределами).</u> I.

Пусть функция f(x) интегрируема на любом отрезке [a, b]. несобственные интегралы I рода определяются следующим образом:

$$\int_{a}^{+\infty} f(x)dx = \lim_{A \to +\infty} \int_{a}^{A} f(x)dx,$$

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

Если предел в правой части существует (равен конечному числу), то интеграл называется сходящимся. Если предел не существует или бесконечен, то интеграл называется расходящимся.

$$\int_{-\infty}^{+\infty} f(x)dx = \lim_{B \to -\infty} \int_{B}^{C} f(x)dx + \lim_{A \to +\infty} \int_{C}^{A} f(x)dx$$
, С – любое число.

Если оба интеграла в правой части сходятся, то исходный интеграл сходится.

Если один интеграл сходится, а другой расходится, то исходный интеграл расходится.

Если оба интеграла в правой части расходятся, то про исходный интеграл нельзя сказать определенно о его сходимости или расходимости.

Примеры. Вычислить несобственный интеграл или установить его расходимость.

1).
$$\int_{2}^{+\infty} \frac{dx}{x \ln x} = \lim_{A \to +\infty} \int_{2}^{A} \frac{dx}{x \ln x} = \lim_{A \to +\infty} \int_{2}^{A} \frac{d \ln x}{\ln x} = \lim_{A \to +\infty} \ln(\ln x)|_{2}^{A} = \lim_{A \to +\infty} (\ln(\ln A) - \ln(\ln 2)) = \infty$$
 Where the pair pack of the pair of the pair pack of the pair of the pair pack of the pack of the pair pack of the pack of the pair pack of the pack o

$$=\lim_{A\to +\infty} (\ln(\ln A) - \ln(\ln 2)) = \infty$$
. Интеграл расходится.

2).
$$\int_{1}^{+\infty} \frac{arctgx}{1+x^2} dx = \lim_{A \to +\infty} \int_{1}^{A} arctgxd(arctgx) = \lim_{A \to +\infty} \frac{arctg^2x}{2} \Big|_{1}^{A} =$$

$$=\frac{1}{2}\left(\frac{\pi}{2}\right)^2-\frac{1}{2}\left(\frac{\pi}{4}\right)^2=\frac{3}{32}\pi^2$$
 . Интеграл сходится.

3).
$$\int_{-\infty}^{+\infty} \frac{dx}{x^2 + 4x + 5} = \int_{-\infty}^{0} \frac{dx}{(x+2)^2 + 1} + \int_{0}^{+\infty} \frac{dx}{(x+2)^2 + 1} =$$

$$= \lim_{B \to -\infty} \int_{B}^{0} \frac{d(x+2)}{(x+2)^2 + 1} + \lim_{A \to +\infty} \int_{0}^{A} \frac{d(x+2)}{(x+2)^2 + 1} =$$

$$= \lim_{B \to -\infty} \operatorname{arctg}(x+2)|_{B}^{0} + \lim_{A \to +\infty} \operatorname{arctg}(x+2)|_{0}^{A} =$$

$$= \operatorname{arctg2} + \frac{\pi}{2} + \frac{\pi}{2} - \operatorname{arctg2} = \pi. \text{ Интеграл сходится.}$$

Вычислить самостоятельно или установить расходимость интегралов:

4).
$$\int_0^{+\infty} x \cdot e^{-x^2} dx = \dots = \frac{1}{2}$$
. Интеграл сходится.

5).
$$\int_1^{+\infty} x \cdot e^{-x} dx = \dots = \frac{2}{e}$$
. Интеграл сходится.

Указания к примеру 5):

- а) интегрирование провести по частям;
- б) при вычислении предела при подстановке бесконечного предела интегрирования воспользоваться правилом Лопиталя.
- 6). $\int_0^{+\infty} x \cdot \cos x dx$. Интеграл расходится.

Домашнее задание.

Вычислить несобственные интегралы І рода или установить их расходимость:

1).
$$\int_{\frac{1}{2}}^{+\infty} \frac{dx}{x\sqrt{1+x^2}} = \dots = \ln(2+\sqrt{5})$$

$$2). \int_{1}^{+\infty} \frac{dx}{(1+x)\sqrt{x}} = \cdots = \frac{\pi}{2}$$

3). $\int_0^{+\infty} 2x \sin x dx$. Интеграл расходится.

4).
$$\int_{-\infty}^{0} x e^{x} dx = \dots = -1$$

5).
$$\int_{-\infty}^{+\infty} \frac{dx}{x^2 + 6x + 12} = \dots = \frac{\pi}{\sqrt{3}}$$

6).
$$\int_0^{+\infty} 2e^{-\sqrt{x}} dx = \dots = 4$$

II. <u>Несобственный интеграл II рода (от неограниченной функции).</u>

Если функция f(x) непрерывна в промежутке [a,b) и имеет в точке x=b разрыв II рода, то несобственный интеграл II рода (от неограниченной функции) определяется следующим образом:

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

Если предел в правой части существует, то интеграл называется *сходящимся*. Если предел не существует или бесконечен, то интеграл называется *расходящимся*.

Аналогично, если функция имеет разрыв II рода в точке x = a, то

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

Если функция имеет разрыв II рода во внутренней точке $x = c, c \in [a, b]$, то

$$\int_a^b f(x)dx = \int_a^c f(x)dx + \int_c^b f(x)dx.$$

Интеграл называется *сходящимся*, если оба несобственных интеграла в правой части сходятся.

<u>Примеры.</u> Вычислить несобственный интеграл или установить его расходимость.

1).
$$\int_0^1 \frac{dx}{\sqrt{x}} = (x=0) = \lim_{\varepsilon \to 0+} \int_{\varepsilon}^1 \frac{dx}{\sqrt{x}} = \lim_{\varepsilon \to 0+} 2\sqrt{x} \Big|_{\varepsilon}^1 = 2$$
. Интеграл сходится.

2).
$$\int_{1}^{e} \frac{dx}{x \cdot ln^{3}x} = (x = 1) = \lim_{\epsilon \to 0+} \int_{1+\epsilon}^{e} \frac{dlnx}{ln^{3}x} = \lim_{\epsilon \to 0+} -\frac{1}{2ln^{2}x} \Big|_{1+\epsilon}^{e} =$$
 $= -\frac{1}{2}(1-\infty) = \infty$. Интеграл расходится.

3).
$$\int_0^1 \ln x dx = (x = 0) = \lim_{\varepsilon \to 0+} \int_{\varepsilon}^1 \ln x dx = \begin{bmatrix} u = \ln x, dv = dx \\ du = \frac{dx}{x}, v = x \end{bmatrix} =$$

$$= \lim_{\varepsilon \to 0+} \left(x \ln x |_{\varepsilon}^1 - \int_{\varepsilon}^1 dx \right) = 1 \cdot \ln 1 - \lim_{\varepsilon \to 0+} \varepsilon \cdot \ln \varepsilon - 1 = -\lim_{\varepsilon \to 0+} \frac{\ln \varepsilon}{1/\varepsilon} - 1 =$$

$$= \left[\frac{\infty}{\infty} \right] = (\text{правило Лопиталя}) = -\lim_{\varepsilon \to 0+} \frac{1/\varepsilon}{-1/\varepsilon^2} - 1 = -1.$$

Интеграл сходится.

Вычислить самостоятельно или установить расходимость интегралов:

4).
$$\int_{-1}^{1} \frac{dx}{x^2} = (x = 0) = \cdots$$
 Интеграл расходится.

5).
$$\int_{1}^{3} \frac{dx}{\sqrt{3-x}} = (x = 3) = \dots = 2\sqrt{2}$$

6).
$$\int_2^5 \frac{dx}{(x-4)^2} = (x=4) = \cdots$$
 Интеграл расходится.

7).
$$\int_0^2 \frac{x^2}{\sqrt{64-x^6}} dx = (x=2) = \cdots \frac{\pi}{6}$$

8).
$$\int_0^{\ln^2 5} \frac{e^{\sqrt{x}}}{\sqrt{x}} dx = (x = 0) = \dots = 8$$

9).
$$\int_0^1 \frac{dx}{\sqrt[3]{x^5} + \sqrt[3]{x}} = (x = 0) = \dots = \frac{3\pi}{8}$$

Домашнее задание.

Вычислить несобственные интегралы II рода или установить их расходимость:

1).
$$\int_{\pi/6}^{\pi/2} t g x dx$$
. Интеграл расходится.

2).
$$\int_{-1}^{2,5} \frac{dx}{x^2-5x+6}$$
. Интеграл расходится. 3). $\int_{-2}^{2} \frac{dx}{x^2-1}$. Интеграл расходится.

4).
$$\int_{(-1/\ln 2)}^{0} \frac{e^{\frac{1}{x}}}{x^3} dx = \dots = -\frac{1}{2} \ln 2e$$

Типовой расчет, задача 2.1 в отдельной тетради, свой вариант.

Задача 2.2* для выполнения является необязательной, ее решение возможно для желающих после проработки лекционного материала 6 недели.

Примеры для самостоятельного решения.

$1. \int_4^{+\infty} \frac{dx}{x^2 - 5x + 6}$	$2. \int_0^{+\infty} e^{-x} \cos 2x dx$	$3. \int_0^{\sqrt{3}} \frac{x^2 dx}{\sqrt{27 - x^6}}$
$4. \int_0^4 \frac{dx}{\sqrt{x^3 + 4\sqrt{x}}}$	$5. \int_3^{+\infty} \frac{dx}{\sqrt{x^3} + \sqrt{x}}$	$6. \int_0^{+\infty} \frac{x dx}{x^4 + 2x^2 + 4}$

$7. \int_0^{1/2} x \ln 2x dx$	$8. \int_{1/3}^{+\infty} \frac{\ln 3x}{x^2} dx$	$9. \int_0^1 \frac{dx}{\sqrt[3]{x^5 + 3\sqrt[3]{x}}}$
10. $\int_0^{1/5} \ln^2(5x) dx$	11. $\int_{1}^{+\infty} \frac{x^2 + 2}{x^4 - 3x^2 + 4} dx$	12. $\int_{\frac{3}{2\sqrt{2}}}^{\frac{3}{2}} \frac{xdx}{\sqrt{81-16x^4}}$
13. $\int_{1}^{e} \frac{dx}{x\sqrt{lnx}}$	$14. \int_{\frac{1}{2}}^{\frac{e}{2}} \frac{dx}{x \cdot \sqrt[3]{ln2x}}$	$15. \int_1^{+\infty} \frac{x+1}{x^3} dx$
$16. \int_0^1 \frac{\ln x}{\sqrt{x}} dx$	17. $\int_{\frac{1}{2}}^{+\infty} \frac{x \cdot \ln 2x}{(1+x^2)^2} dx$	$18. \int_{\frac{2}{3}}^{+\infty} \frac{dx}{x\sqrt{3x^2 - 1}}$