
 Ustozlar uchun pedagoglar.org

86-son 2–to’plam Dekabr-2025 Sahifa: 29

CHEGARALANMAGAN FUNKSIYANING XOSMOS INTEGRALI

RAHMATULLAYEVA MAXFUZA ISKANDAR QIZI

 maxfuzaraxmatullayeva2005@gmail.com

 Shahrisabz Davlat Pedagogika Instituti

Matematika va Informatika yo’nalishi 3-kurs talabasi

ZAHRIDDINOVA SHAHLO ZAHRIDDIN QIZI

Shahrisabz Davlat Pedagogika Instituti

Matematika va ta’limda axborot texnologiyasi

 kafedrasi oʻqituvchisi

Annotatsiya. Ushbu maqolada matematik analizning muhim bo‘limlaridan biri

bo‘lgan chegaralanmagan funksiyaning xosmos (improper) integrali nazariyasining asosiy

tushunchalari va xossalari keng yoritilgan. Chegaralanmagan funksiyalar ta’rifi, ularning

integrallanuvchanlik shartlari, xosmos integralning paydo bo‘lish sabablari va hisoblash

usullari ilmiy asoslarda bayon qilinadi. Shuningdek, integralning yaqinlashishi

(konvergentligi) va uzoqlashishi (divergentligi) uchun zarur bo‘lgan mezonlar, taqqoslash

usullari, limitli tekshiruvlar hamda ularning amaliy misollardagi qo‘llanilishi ko‘rsatib

beriladi. Maqolada berilgan nazariy ma’lumotlar va misollar talabalarga xosmos integrallar

mohiyatini chuqur tushunishga, matematik tahlil ko‘nikmalarini mustahkamlashga yordam

beradi. Mazkur ish oliy ta’limda matematik analiz kursi bo‘yicha o‘rganiladigan

mavzularni kengaytirish hamda ilmiy izlanishlar uchun dastlabki metodik asos sifatida

xizmat qiladi.

Kalit so’zlar: Chegaralanmagan funksiya, xosmos integral, improper integral,

yaqinlashish, uzoqlashish, konvergentlik, divergentlik, cheksiz oraliq, limit orqali integral,

taqqoslash mezoni, p-integral.

mailto:maxfuzaraxmatullayeva2005@gmail.com

 Ustozlar uchun pedagoglar.org

86-son 2–to’plam Dekabr-2025 Sahifa: 30

Abstract. This article extensively covers the basic concepts and properties of the

theory of the improper integral of an unbounded function, which is one of the important

sections of mathematical analysis. The definition of unbounded functions, the conditions

for their integrability, the reasons for the appearance of the improper integral and the

calculation methods are explained on a scientific basis. Also, the criteria necessary for the

convergence and divergence of the integral, comparison methods, limit checks, and their

application in practical examples are shown. The theoretical information and examples

provided in the article will help students to deeply understand the essence of improper

integrals and strengthen their mathematical analysis skills. This work serves as an initial

methodological basis for expanding the topics studied in the mathematical analysis course

in higher education and for scientific research.

Keywords: Unbounded function, proper integral, improper integral, approximation,

divergence, convergence, divergence, infinite interval, integral over the limit, comparison

criterion, p-integral.

Аннотация. В статье подробно рассматриваются основные понятия и свойства

теории несобственного интеграла от неограниченной функции, являющейся одним

из важных разделов математического анализа. На научной основе излагаются

определение неограниченных функций, условия их интегрируемости, причины

появления несобственного интеграла и методы его вычисления. Также приводятся

критерии сходимости и расходимости интеграла, методы сравнения, проверки

пределов и их применение в практических примерах. Приведённые в статье

теоретические сведения и примеры помогут студентам глубже понять сущность

несобственных интегралов и закрепить навыки математического анализа. Работа

служит исходной методической базой для расширения тематики курса

математического анализа в вузах и для проведения научных исследований.

Ключевые слова: Неограниченная функция, собственный интеграл,

несобственный интеграл, приближение, расходимость, сходимость, расходимость,

бесконечный интервал, интеграл над пределом, критерий сравнения, p-интеграл.

 Ustozlar uchun pedagoglar.org

86-son 2–to’plam Dekabr-2025 Sahifa: 31

Kirish: Matematik analizning muhim yo‘nalishlaridan biri bo‘lgan integrallar

nazariyasi turli funksiyalarni tadqiq etish, ularni amaliy jarayonlarga qo‘llash va

modellashtirishda katta ahamiyatga ega. Biroq barcha funksiyalarni oddiy Riman integrali

yordamida integrallab bo‘lmaydi.Chegaralanmagan funksiyaning xosmos integrali –

funksiya biror nuqtada yoki oraliq bo‘ylab chegaralanmagan holda o‘zgaradigan, ammo

integralni limit orqali aniqlash mumkin bo‘lgan maxsus integral turidir. Bu integrallar

matematikadagina emas, balki fizika, mexanika, iqtisodiyot, ehtimollar nazariyasi va

texnika fanlarida ham keng qo‘llaniladi. Masalan, potentsial maydonlar, elektr zaryadlar

zichligi, taqsimot funksiyalari, hamda jarayonlarning uzoq masofadagi yoki noldagi xatti-

harakatlarini o‘rganishda xosmos integrallar alohida o‘rin tutadi.

Chegaralanmagan funksiyaning xosmas integrali.

Aniq integral mavjudligining zaruriy sharti integral ostidagi funksiyaning

chegaralanganligi edi.

Endi f(x) funksiya [a;b] da chegaralanmagan bo‘lsin. Aniqrog‘i, ixtiyoriy >0, (<b-a)

uchun f(x) funksiya [a;b-] da chegaralangan va integrallanuvchi bo‘lib, b nuqtaning

atrofidagina chegaralanmagan bo‘lsin. Bu holda b nuqta f(x) funksiyaning maxsus nuqtasi deb

ataladi.

Demak, ixtiyoriy t (a<t<b) uchun
t

a

f (x)dx integral mavjud bo‘lib, u faqat t

o‘zgaruvchining funksiyasi bo‘ladi:

t

a

f (x)dx =F(t), a<t<b.

1-ta’rif. Agar tb-0 da F(t) funksiyaning limiti mavjud bo‘lsa, bu limit chegaralanmagan

f(x) funksiyaning [a;b) oraliqdagi xosmas integrali deyiladi va u
b

a

f (x)dx kabi belgilanadi.

Demak,

 Ustozlar uchun pedagoglar.org

86-son 2–to’plam Dekabr-2025 Sahifa: 32

b

a

f (x)dx =
0

lim
t b 

F(t)=
0

lim
t b 

t

a

f (x)dx

Agar tb-0 da F(t) funksiyaning limiti mavjud bo‘lib, u chekli bo‘lsa, xosmas integral

yaqinlashuvchi deyiladi, f(x) funksiya esa [a;b) da integrallanuvchi funksiya deb ataladi.

Agar tb-0 da F(t) funksiyaning limiti cheksiz bo‘lsa,
b

a

f (x)dx xosmas integral

uzoqlashuvchi deyiladi. Yuqorida limit mavjud bo‘lmagan holda ham biz xosmas integralni

uzoqlashuvchi deymiz.

Xuddi yuqoridagidek, a nuqta f(x) ning maxsus nuqtasi bo‘lganda (a;b] oraliq bo‘yicha

xosmas integral ta’riflanadi.

f(x) funksiya (a;b] oraliqda berilgan bo‘lib, a nuqta shu funksiyaning maxsus nuqtasi

bo‘lsin. Bu funksiya (a;b] ning istalgan [t;b] (a<t<b) qismida integrallanuvchi, ya’ni ushbu

b

t

f (x)dx =F(t)

integral mavjud bo‘lsin.

2-ta’rif. Agar ta+0 da F(t) funksiyaning
0

lim
t a 

F(t) limiti mavjud bo‘lsa, bu limit

chegaralanmagan f(x) funksiyaning (a;b] oraliqdagi xosmas integrali deb ataladi va u
b

a

f (x)dx

kabi belgilanadi. Demak,

b

a

f (x)dx =
0

lim
t a 

F(t)=
0

lim
t a 

b

t

f (x)dx.

Agar t  a+0 da F(t) funksiyaning limiti mavjud va chekli bo‘lsa, ()

b

a

f x dx xosmas

integral yaqinlashuvchi, f(x) esa (a;b] da integrallanuvchi funksiya deyiladi. Agar t a+0 da

 Ustozlar uchun pedagoglar.org

86-son 2–to’plam Dekabr-2025 Sahifa: 33

F(t) ning limiti cheksiz bo‘lsa, u holda ()

b

a

f x dx xosmas integral uzoqlashuvchi deyiladi.

Yuqoridagi limit mavjud bo‘lmagan holda ham biz integralni uzoqlashuvchi deymiz.

Agar f(x) funksiya [a;b] kesmaning biror ichki c nuqtasida lim ()
x c

f x


 bo‘lsa, u holda

aniq integralning additivlik xossasiga o‘xshash integralni ikkita integralning yig‘indisi

ko‘rinishda ifodalaymiz:

0 0
() () () lim () lim ()

b c b t b

t c c
a a c a

f x dx f x dx f x dx f x dx f x dx



   

        .

 Agar tenglikning o‘ng tomonidagi limitlar mavjud bo‘lsa, u holda xosmas integral

yaqinlashuvchi deyiladi, aks holda uzoqlashuvchi deyiladi.

 Geometrik nuqtai nazardan chegaralanmagan funksiyaning xosmas integrali y=f(x) egri

chiziq, y=0, x=a, x=b to‘g‘ri chiziqlar bilan chegaralangan va xb-0 da (xa+0, xc0) Oy

o‘qi yo‘nalishida cheksiz cho‘zilgan figuraning chekli yuzga ega ekanligini anglatadi (8-rasm).

8-rasm

Chegaralanmagan funksiya xosmas integralining xossalari

 Ustozlar uchun pedagoglar.org

86-son 2–to’plam Dekabr-2025 Sahifa: 34

Quyida maxsus nuqtasi b bo‘lgan f(x) funksiyaning [a;b) oraliq bo‘yicha olingan ()

b

a

f x dx

xosmas integralining xossalarini keltiramiz. Bu xossalarni maxsus nuqtasi a bo‘lgan

funksiyaning (a;b] oraliq bo‘yicha olingan xosmas integrallari uchun ham bayon qilish mumkin.

10. Agar f(x) funksiyaning [a;b) dagi xosmas integrali yaqinlashuvchi bo‘lsa, bu

funksiyaning [c;b), (a<c<b) oraliq bo‘yicha integrali ham yaqinlashuvchi bo‘ladi. Bunda

b

a

f (x)dx =
c

a

f (x)dx +
b

c

f (x)dx

tenglik o‘rinli bo‘ladi.

20. Agar
b

a

f (x)dx va ()

b

a

х dx integrallar yaqinlashuvchi bo‘lsa, u holda ixtiyoriy , 

sonlar uchun

 (() ())

b

a

f x x dx 

integral ham yaqinlashuvchi bo‘lib,

(() ())

b

a

f x x dx  = () ()

b b

a a

f x dx x dx   

tenglik o‘rinli bo‘ladi.

30. Agar
b

a

f (x)dx integral yaqinlashuvchi bo‘lib, [a;b) da f(x) 0

bo‘lsa, u holda

b

a

f (x)dx0

bo‘ladi.

 Ustozlar uchun pedagoglar.org

86-son 2–to’plam Dekabr-2025 Sahifa: 35

40. Agar
b

a

f (x)dx va
b

a

 (x)dx integrallar yaqinlashuvchi bo‘lib, [a;b) da f(x)  (x)

bo‘lsa, u holda

b

a

f (x)dx 
b

a

 (x)dx

bo‘ladi.

50. f(x) va (x) funksiyalar [a;b) da uzluksiz bo‘lib, b esa ularning maxsus nuqtasi va 0 

f(x)(x), x[a;b) bo‘lsin. U holda

a)
b

a

 (x)dx yaqinlashuvchi bo‘lsa,
b

a

f (x)dx ham yaqinlashuvchi bo‘ladi;

b)
b

a

f (x)dx uzoqlashuvchi bo‘lsa,
b

a

 (x)dx ham uzoqlashuvchi bo‘ladi.

Misol tariqasida 30 xossaning isbotini keltiramiz. Qolgan xossalar bevosita xosmas integral

va uning yaqinlashuvchiligi ta’riflaridan kelib chiqadi.

30 xossaning isboti. Aniq integralning xossalariga asosan f(x)0 bo‘lsa, ixtiyoriy t[a;b)

uchun
t

a

f (x)dx  0 bo‘ladi. Bundan

b

a

f (x)dx =
0

lim
t b 

t

a

f (x)dx  0

ekanligi kelib chiqadi.

Foydalanilgan adabiyotlar

1.G.M. Fichtenholz. Matematik analiz asoslari. 1–3 jild. – Moskva: Nauka, 2006.

2. K.A. Ross. Elementary Analysis: The Theory of Calculus. – Springer, 2013.

3. Piskunov N.S. Differensial va integral hisob. – Toshkent: O‘qituvchi, 1995.

 Ustozlar uchun pedagoglar.org

86-son 2–to’plam Dekabr-2025 Sahifa: 36

4. Rudin W. Principles of Mathematical Analysis. – McGraw-Hill, 1976.

5. Demidovich B.P. Matematik analizdan masalalar to‘plami. – Moskva: Nauka, 1989.

6. Kolmogorov A.N., Fomin S.V. Real funksiyalar nazariyasi. – Moskva: Nauka, 1972. 7.

Apostol T.M. Mathematical Analysis. – Addison-Wesley Publishing Company, 1974.

8. A. Xo‘jayev, R. Shodiyev. Matematik analiz. – Toshkent: Oliy ta’lim, 2010.

9. Goursat É. Cours d’Analyse Mathématique. – Paris: Gauthier-Villars, 1923.

10. Sidorov N., Krasnov M.L. Integral hisob asoslari. – Moskva: FizMatLit, 20

