Calculus 2 12/12 Note Module Class 07

Yueh-Chou Lee

December 12, 2019

Section 7.8: Improper Integrals

Definition of an Improper Integral of Type 1

1. If $\int_a^t f(x) dx$ exists for every number $t \ge a$, then

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

provided this limit exists (as a finite number).

2. If $\int_t^b f(x) dx$ exists for every number $t \leq b$, then

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

provided this limit exists (as a finite number).

The improper integrals $\int_a^{\infty} f(x) dx$ and $\int_{-\infty}^b f(x) dx$ are called **convergent** if the corresponding limit exists and **divergent** if the limit does not exist.

3. If both $\int_a^\infty f(x) dx$ and $\int_{-\infty}^a f(x) dx$ are convergent, then we define

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

Example:

Determine whether each integral is convergent or divergent. Evaluate those that are convergent.

$$1. \int_0^\infty \frac{x^2}{\sqrt{1+x^3}} \, dx.$$

Sol.

$$\int_0^\infty \frac{x^2}{\sqrt{1+x^3}} \, dx = \lim_{t \to \infty} \int_0^t \frac{x^2}{\sqrt{1+x^3}} \, dx = \lim_{t \to \infty} \left[\frac{2}{3} \sqrt{1+x^3} \right]_{x=0}^t = \lim_{t \to \infty} \left(\frac{2}{3} \sqrt{1+t^3} - \frac{2}{3} \right) = \infty$$

Thus,

$$\int_0^\infty \frac{x^2}{\sqrt{1+x^3}} \, dx \quad \text{is divergent.}$$

2. $\int_{-\infty}^{0} \frac{x}{x^4+4} dx$.

Sol.

$$\int_{-\infty}^{0} \frac{x}{x^4 + 4} dx = \lim_{t \to -\infty} \int_{t}^{0} \frac{x}{x^4 + 4} dx = \lim_{t \to -\infty} \frac{1}{4} \int_{t}^{0} \frac{x}{(x^2/2)^2 + 1} dx$$

$$= \lim_{t \to -\infty} \frac{1}{4} \left[\tan^{-1} \left(\frac{x^2}{2} \right) \right]_{x=t}^{0} = \lim_{t \to -\infty} \frac{1}{4} \left[0 - \tan^{-1} \left(\frac{t^2}{2} \right) \right]$$

$$= -\frac{\pi}{8}$$

Thus,

$$\int_{-\infty}^{0} \frac{x}{x^4 + 4} dx$$
 is convergent.

Property

$$\int_1^\infty \, \frac{1}{x^p} \, dx \quad \text{is convergent if } p > 1 \text{ and divergent if } p \leq 1.$$

Example:

Find the values of p for which the integral converges and evaluate the integral for those values of p. 1. $\int_0^1 \frac{1}{x^p} dx$.

Sol.

If p = 1, then

$$\int_0^1 \frac{dx}{x^p} = \lim_{t \to 0^+} \int_t^1 \frac{dx}{x} = \lim_{t \to 0^+} [\ln x]_{x=t}^1 = \infty$$

Thus,

$$\int_0^1 \frac{dx}{x^p} \quad \text{is divergent when } p = 1.$$

If $p \neq 1$, then

$$\int_0^1 \frac{dx}{x^p} = \lim_{t \to 0^+} \int_t^1 \frac{dx}{x^p} = \lim_{t \to 0^+} \left[\frac{x^{-p+1}}{-p+1} \right]_{x=t}^1 = \lim_{t \to 0^+} \frac{1}{1-p} \left[1 - \frac{1}{t^{p-1}} \right].$$

If p > 1, then p - 1 > 0, so

$$\frac{1}{t^{p-1}} \to \infty$$
 as $t \to 0^+$ and the integral diverges.

If p < 1, then p - 1 < 0, so

$$\frac{1}{t^{p-1}} \to 0 \quad \text{as } t \to 0^+ \text{ and } \int_0^1 \frac{dx}{x^p} = \frac{1}{1-p} \left[\lim_{t \to 0^+} (1-t^{1-p}) \right] = \frac{1}{1-p}.$$

So the integral converges if and only if p < 1, and in that case its value is $\frac{1}{1-p}$.

Definition of an Improper Integral of Type 2

1. If f is continuous on [a, b) and is discontinuous at b, then

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

if this limits exists (as a finite number).

2. If f is continuous on (a, b] and is discontinuous at a, then

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

if this limits exists (as a finite number).

The improper integrals $\int_a^b f(x) dx$ is called **convergent** if the corresponding limit exists and **divergent** if the limit does not exist.

3. If f has a discontinuous at c, where a < c < b, and both $\int_a^c f(x) dx$ and $\int_c^b f(x) dx$ are convergent, then we define

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

Example:

Determine whether each integral is convergent or divergent. Evaluate those that are convergent.

1. $\int_0^1 \frac{3}{x^5} dx$.

Sol.

$$\int_0^1 \frac{3}{x^5} dx = \lim_{t \to 0^+} \int_t^1 \frac{3}{x^5} dx = \lim_{t \to 0^+} \left[-\frac{3}{4x^4} \right]_{r=t}^1 = \lim_{t \to 0^+} \left(-\frac{3}{4} + \frac{3}{4t^4} \right) = \infty$$

Thus,

$$\int_0^1 \frac{3}{x^5} dx \quad \text{is divergent.}$$

 $2. \int_0^3 \frac{dx}{x^2 - 6x + 5}$

Sol.

$$\int_0^3 \frac{dx}{x^2 - 6x + 5} = \int_0^3 \frac{dx}{(x - 1)(x - 5)} = \int_0^1 \frac{dx}{(x - 1)(x - 5)} + \int_1^3 \frac{dx}{(x - 1)(x - 5)}$$

So

$$\frac{1}{(x-1)(x-5)} = \frac{A}{x-1} + \frac{B}{x-5} \implies 1 = A(x-5) + B(x-1)$$

Set
$$x = 5$$
 to get $1 = 4B$, so $B = \frac{1}{4}$. Set $x = 1$ to get $1 = -4A$, so $A = -\frac{1}{4}$.

Thus

$$\begin{split} \int_0^1 \frac{dx}{(x-1)(x-5)} &= \lim_{t \to 1^-} \int_0^t \left(\frac{-1/4}{x-1} + \frac{1/4}{x-5} \right) dx \\ &= \lim_{t \to 1^-} \left[-\frac{1}{4} \ln|x-1| + \frac{1}{4} \ln|x-5| \right]_{x=0}^t \\ &= \lim_{t \to 1^-} \left[\left(-\frac{1}{4} \ln|t-1| + \frac{1}{4} \ln|t-5| \right) - \left(-\frac{1}{4} \ln|-1| + \frac{1}{4} \ln|-5| \right) \right] \\ &= \infty \qquad \qquad \left[\text{since } \lim_{t \to 1^-} \left(-\frac{1}{4} \ln|t-1| \right) = \infty \right] \end{split}$$

Since $\int_0^1 \frac{dx}{(x-1)(x-5)}$ is divergent, $\int_0^3 \frac{dx}{x^2-6x+5}$ is divergent.

Comparison Theorem

Suppose that f and g are continuous functions with $f(x) \ge g(x) \ge 0$ for $x \ge a$.

- 1. If $\int_a^\infty f(x) dx$ is convergent, then $\int_a^\infty g(x) dx$ is convergent.
- 2. If $\int_a^\infty g(x) dx$ is divergent, then $\int_a^\infty f(x) dx$ is divergent.

Example:

Use the Comparison Theorem to determine whether the integral is convergent or divergent.

$$1. \int_0^\infty \frac{x}{x^3+1} \, dx.$$

Sol.

For
$$x > 1$$
, $\frac{x}{x^3 + 1} < \frac{x}{x^3} = \frac{1}{x^2}$.

$$\int_1^\infty \frac{x}{x^3 + 1} dx < \int_1^\infty \frac{1}{x^2} dx \text{ is convergent.} \quad \text{(by property } p = 2 > 1\text{)}$$

For 0 < x < 1, $\frac{x}{x^3 + 1} < 1$.

$$\int_0^1 \frac{x}{x^3 + 1} \, dx < \int_0^1 \, dx = 1 \quad \text{is convergent.}$$

By comparison theorem, $\int_0^1 \frac{x}{x^3+1} dx$ and $\int_1^\infty \frac{x}{x^3+1} dx$ are convergent, so

$$\int_0^\infty \frac{x}{x^3 + 1} \, dx = \int_0^1 \frac{x}{x^3 + 1} \, dx + \int_1^\infty \frac{x}{x^3 + 1} \, dx \quad \text{is also convergent.}$$

$$2. \int_0^1 \frac{\sec^2 x}{x\sqrt{x}} \, dx.$$

For
$$0 < x \le 1$$
, $\frac{\sec^2 x}{x\sqrt{x}} > \frac{1}{x^{3/2}}$.

$$\int_0^1 x^{-3/2} dx = \lim_{t \to 0^+} \int_t^1 x^{-3/2} dx = \lim_{t \to 0^+} \left[-2x^{-1/2} \right]_{x=t}^1 = \lim_{t \to 0^+} \left(-2 + \frac{2}{\sqrt{t}} \right) = \infty,$$

so $\int_0^1 x^{-3/2} dx$ is divergent, and by comparison theorem, then

$$\int_0^1 \frac{\sec^2 x}{x\sqrt{x}} dx \quad \text{is divergent.}$$

Exercise:

1. Evaluate the integral or show that it is divergent.

$$\int_{1}^{\infty} \frac{\ln x}{x^4} \, dx$$

2. Evaluate the integral or show that it is divergent.

$$\int_{2}^{6} \frac{x}{\sqrt{x-2}} \, dx$$

3. Evaluate the integral or show that it is divergent.

$$\int_0^\infty \frac{x \arctan x}{(1+x^2)^2} \, dx$$

4. Use the Comparison Theorem to determine whether the integral is convergent or divergent.

$$\int_0^\infty \frac{\arctan x}{2 + e^x} \, dx$$

Sol. 1.
$$\frac{1}{0}$$

2.
$$\frac{40}{3}$$

3.
$$\frac{\pi}{8}$$

Sol. 1. $\frac{1}{9}$ 2. $\frac{40}{3}$ 3. $\frac{\pi}{8}$ 4. convergent.