第十九章 含参量积分

第二节 含参量反常积分

第十九章 含参量积分

第二节 含参量反常积分

- 1. 一致收敛性及其判别法
- 2. 含参量积分的性质

含参量反常积分

定理19.8: 含参量积分 $\int_{c}^{+\infty} f(x,y)dy$ 在 [a,b] 上一致收敛的充分必要条件是:

对于任一趋于 $+\infty$ 的递增数列 $\{A_n\}$, (其中 $A_1=c$), 函数项级数

$$\sum_{n=1}^{\infty} \int_{A_n}^{A_{n+1}} f(x, y) dy = \sum_{n=1}^{\infty} u_n(x)$$

在 [a,b] 上一致收敛.

含参量反常积分的性质

定理(连续性): 设 f(x,y) 在 $[a,b] \times [c,+\infty)$ 上连续, 若含参量反常

积分

$$I(x) = \int_{c}^{+\infty} f(x, y) dy$$

在 [a,b] 上一致收敛, 则函数 I(x) 在 [a,b] 上连续, 即

$$\lim_{x \to x_0} \int_c^{+\infty} f(x, y) dy = \int_c^{+\infty} f(x_0, y) dy, \quad \forall x_0 \in [a, b].$$

含参量反常积分的性质

推论(连续性): 设 f(x,y) 在 $I \times [c,+\infty)$ 上连续, 若含参量反常 积分

$$\Phi(x) = \int_{c}^{+\infty} f(x, y) dy$$

在 I 上**内闭一致收敛**,则函数 $\Phi(x)$ 在 I 上连续,即

$$\lim_{x \to x_0} \int_c^{+\infty} f(x, y) dy = \int_c^{+\infty} f(x_0, y) dy, \quad \forall x_0 \in I.$$

含参量反常积分的性质

定理(可微性): 设 f(x,y) 与 $f_x(x,y)$ 在 $I \times [c,+\infty)$ 上连续, 若含

参量反常积分
$$\Phi(x) = \int_{c}^{+\infty} f(x,y)dy$$
 在 I 上收敛, 反常积分

 $\int_{c}^{+\infty} f_{x}(x,y)dy$ 在 I 上内闭一致收敛, 则函数 $\Phi(x)$ 在 I 上可微, 且

$$\Phi(x)'(x) = \int_{c}^{+\infty} f_x(x, y) dy.$$

含参量反常积分的性质

定理(可积性1): 设 f(x,y) 在 $[a,b] \times [c,+\infty)$ 上连续, 若含参量反常积分

$$I(x) = \int_{c}^{+\infty} f(x, y) dy$$

在 [a,b] 上一致收敛, 则函数 I(x) 在 [a,b] 上可积, 且

$$\int_a^b dx \int_c^{+\infty} f(x,y) dy = \int_c^{+\infty} dy \int_a^b f(x,y) dx.$$

含参量反常积分的性质

定理(可积性2): 设 f(x,y) 在 $[a,\infty) \times [c,+\infty)$ 上连续, 若

- $\int_{a}^{+\infty} f(x,y)dx$ 在任何闭区域 $y \in [c,d]$ 上一致收敛, $\int_{c}^{+\infty} f(x,y)dy$ 在任何闭区域 $x \in [a,b]$ 上一致收敛,
- 下列积分之一收敛,

$$\int_{a}^{+\infty} dx \int_{c}^{+\infty} |f(x,y)| dy, \quad = \int_{c}^{+\infty} dy \int_{a}^{+\infty} |f(x,y)| dx,$$

则

$$\int_{a}^{+\infty} dx \int_{c}^{+\infty} f(x,y) dy = \int_{c}^{+\infty} dy \int_{a}^{+\infty} f(x,y) dx.$$

4 D > 4 D > 4 E > 4 E > E 990

证明含参量反常积分 例:

$$\int_0^{+\infty} e^{-px} \cos xy dx, \quad p > 0,$$

在闭区间 $y \in [a,b]$ 上一致收敛, 并计算

$$I = \int_0^{+\infty} e^{-px} \frac{\sin(bx) - \sin(ax)}{x} dx.$$

例: 计算 Dirichlet 积分

$$I = \int_0^{+\infty} \frac{\sin(ax)}{x} dx.$$

例: 已知概率积分

$$I = \int_0^{+\infty} e^{-x^2} dx = \frac{\sqrt{\pi}}{2}.$$

求

$$\varphi(r) = \int_0^{+\infty} e^{-x^2} \cos(rx) dx.$$

含参量瑕积分

含参量瑕积分的定义

定义1: 含参量反常积分

$$I(x) = \int_{c}^{d} f(x, y) dy \tag{0.1}$$

其中 c, d 为有限数, d 是积分暇点. 对任给的正数 $\varepsilon > 0$, 总存在 $\delta > 0$, 使得对一切 $x \in [a,b]$, 都有

则称含参量反常积分 (0.1) 在 [a,b] 上**一致收敛于** I(x), 或简称含参量积分 (0.1) 在 [a,b] 上**一致收敛**.

含参量瑕积分

柯西准则

- 一致收敛的柯西准则: 含参量积分 $\int_a^a f(x,y)dy$ 在 [a,b] 上
- 一致收敛的充分必要条件是:

对任给的正数 $\varepsilon > 0$, 总存在某一实数 M, 满足 c < M < d, 使得当 $M < A_1 < A_2 < d$ 时, 对一切 $x \in [a,b]$, 都有

$$\left| \int_{A_1}^{A_2} f(x, y) dy \right| < \varepsilon.$$

含参量瑕积分

定理(魏尔斯特拉斯 M 判别法): 设有函数 g(y), 使得

$$|f(x,y)| \le g(y), \quad a \le x \le b, \quad c \le y < d.$$

若
$$\int_{c}^{d} g(y)dy$$
 收敛, 则 $\int_{c}^{d} f(x,y)dy$ 在 $[a,b]$ 上一致收敛.

.

本节作业

作业:

第 178 页: 第2题、第5题.

第 179 页: 第9题.