
МЕХАНИКА • СЛЕПКОВ АЛЕКСАНДР ИВАНОВИЧ

КОНСПЕКТ ПОДГОТОВЛЕН СТУДЕНТАМИ, НЕ ПРОХОДИЛ
ПРОФ. РЕДАКТУРУ И МОЖЕТ СОДЕРЖАТЬ ОШИБКИ.
СЛЕДИТЕ ЗА ОБНОВЛЕНИЯМИ НА VK.COM/TEACHINMSU.

МАТЕМАТИЧЕСКИИЙ
АНАЛИЗ

ЧАСТЬ I

БУТУЗОВ
ВАЛЕНТИН ФЕДОРОВИЧ

ФИЗФАК МГУ

ФИЗИЧЕСКИЙ
ФАКУЛЬТЕТ
МГУ ИМЕНИ

М.В. ЛОМОНОСОВА

ÎÃËÀÂËÅÍÈÅ

Ïðåäèñëîâèå . . 6

Ã ë à â à 1. Âåùåñòâåííûå ÷èñëà . . 7

� 1. Ðàöèîíàëüíûå ÷èñëà . . 7

� 2. Èððàöèîíàëüíûå ÷èñëà . . 8

� 3. Ñðàâíåíèå âåùåñòâåííûõ ÷èñåë . . 9

� 4. Òî÷íûå ãðàíè îãðàíè÷åííîãî ÷èñëîâîãî ìíîæåñòâà. 10

� 5. Àðèôìåòè÷åñêèå îïåðàöèè íàä âåùåñòâåííûìè ÷èñëàìè 14

� 6. Íåêîòîðûå ÷èñëîâûå íåðàâåíñòâà. . 16

� 7. Ãåîìåòðè÷åñêîå èçîáðàæåíèå âåùåñòâåííûõ ÷èñåë 16

� 8. Íåêîòîðûå ÷èñëîâûå ìíîæåñòâà. . 17

Ã ë à â à 2. Ïðåäåë ôóíêöèè . . 18

� 1. Ïîíÿòèå ôóíêöèè . . 18

� 2. Îïðåäåëåíèå ïðåäåëà ôóíêöèè . . 19

� 3. Áåñêîíå÷íî ìàëûå è áåñêîíå÷íî áîëüøèå ôóíêöèè 25

� 4. Ñâîéñòâà ïðåäåëîâ ôóíêöèé . . 31

� 5. Òåîðåìà î ïðåäåëå ìîíîòîííîé ôóíêöèè 34

Ã ë à â à 3. Íåïðåðûâíîñòü ôóíêöèè 37

� 1. Îïðåäåëåíèå íåïðåðûâíîñòè. Òî÷êè ðàçðûâà ôóíêöèè 37

� 2. Ñâîéñòâà íåïðåðûâíûõ ôóíêöèé . . 41

� 3. Òåîðåìà î ñóùåñòâîâàíèè è íåïðåðûâíîñòè îáðàòíîé ôóíê-
öèè . . 43

� 4. Íåïðåðûâíîñòü ýëåìåíòàðíûõ ôóíêöèé 44

� 5. Çàìå÷àòåëüíûå ïðåäåëû. . 48

4 Îãëàâëåíèå

Ã ë à â à 4. Ïðîèçâîäíûå è äèôôåðåíöèàëû 53

� 1. Îïðåäåëåíèå ïðîèçâîäíîé. Ïðîèçâîäíûå íåêîòîðûõ îñíîâ-
íûõ ýëåìåíòàðíûõ ôóíêöèé. . 53

� 2. Ôèçè÷åñêèé è ãåîìåòðè÷åñêèé ñìûñë ïðîèçâîäíîé 56

� 3. Äèôôåðåíöèðóåìîñòü è äèôôåðåíöèàë ôóíêöèè 59

� 4. Ïðàâèëà äèôôåðåíöèðîâàíèÿ. . 63

� 5. Ïðîèçâîäíàÿ îáðàòíîé ôóíêöèè. . 64

� 6. Ïðîèçâîäíàÿ ñëîæíîé ôóíêöèè . . 66

� 7. Èíâàðèàíòíîñòü ôîðìû ïåðâîãî äèôôåðåíöèàëà 69

� 8. Ïðîèçâîäíûå âûñøèõ ïîðÿäêîâ . . 71

� 9. Äèôôåðåíöèàëû âûñøèõ ïîðÿäêîâ. 73

� 10. Ïðîèçâîäíûå âåêòîð-ôóíêöèè . . 75

Ã ë à â à 5. Èíòåãðàëû. . 81

� 1. Ïåðâîîáðàçíàÿ è íåîïðåäåëåííûé èíòåãðàë 81

� 2. Îñíîâíûå ñâîéñòâà íåîïðåäåëåííûõ èíòåãðàëîâ 84

� 3. Äâà ìåòîäà èíòåãðèðîâàíèÿ. . 85

� 4. Èíòåãðèðîâàíèå ðàöèîíàëüíûõ ôóíêöèé 88

� 5. Ïîíÿòèå îïðåäåëåííîãî èíòåãðàëà 94

� 6. Ñóììû Äàðáó . . 97

� 7. Íåîáõîäèìîå è äîñòàòî÷íîå óñëîâèå èíòåãðèðóåìîñòè ôóíê-
öèè . . 101

� 8. Êëàññû èíòåãðèðóåìûõ ôóíêöèé . . 103

� 9. Ñâîéñòâà îïðåäåëåííîãî èíòåãðàëà 107

� 10. Ôîðìóëû ñðåäíåãî çíà÷åíèÿ . . 111

� 11. Ôîðìóëà Íüþòîíà�Ëåéáíèöà . . 112

� 12. Çàìåíà ïåðåìåííîé è èíòåãðèðîâàíèå ïî ÷àñòÿì â îïðåäå-
ëåííîì èíòåãðàëå . . 115

� 13. Ãåîìåòðè÷åñêèå ïðèëîæåíèÿ îïðåäåëåííîãî èíòåãðàëà 118

� 14. Ôèçè÷åñêèå ïðèëîæåíèÿ îïðåäåëåííîãî èíòåãðàëà 122

� 15. Ìåòîäû ïðèáëèæåííîãî âû÷èñëåíèÿ îïðåäåëåííûõ èíòåãðà-
ëîâ . . 124

Ã ë à â à 6. ×èñëîâûå ïîñëåäîâàòåëüíîñòè 134

� 1. Òåîðåìà î ñòÿãèâàþùåéñÿ ñèñòåìå ñåãìåíòîâ 134

� 2. Ïðåäåëüíûå òî÷êè ïîñëåäîâàòåëüíîñòè 135

Îãëàâëåíèå 5

� 3. Êðèòåðèé Êîøè ñõîäèìîñòè ïîñëåäîâàòåëüíîñòè. 140

� 4. Âòîðîå îïðåäåëåíèå ïðåäåëà ôóíêöèè. 142

� 5. Êðèòåðèé Êîøè ñóùåñòâîâàíèÿ ïðåäåëà ôóíêöèè. 145

Ã ë à â à 7. Îñíîâíûå òåîðåìû î íåïðåðûâíûõ è äèôôåðåíöè-
ðóåìûõ ôóíêöèÿõ . . 148

� 1. Òåîðåìû îá îãðàíè÷åííîñòè íåïðåðûâíûõ ôóíêöèé 148

� 2. Ðàâíîìåðíàÿ íåïðåðûâíîñòü ôóíêöèè 151

� 3. Âîçðàñòàíèå è óáûâàíèå ôóíêöèè â òî÷êå. Ëîêàëüíûé ýêñ-
òðåìóì . . 152

� 4. Òåîðåìû Ðîëëÿ è Ëàãðàíæà. . 153

� 5. Ôîðìóëà Êîøè. Ïðàâèëî Ëîïèòàëÿ 158

� 6. Ôîðìóëà Òåéëîðà . . 163

� 7. Ôîðìóëà Ìàêëîðåíà è åå ïðèìåíåíèÿ 167

Ã ë à â à 8. Èññëåäîâàíèå ïîâåäåíèÿ ôóíêöèé è ïîñòðîåíèå
ãðàôèêîâ . . 177

� 1. Òî÷êè ëîêàëüíîãî ýêñòðåìóìà è ïðîìåæóòêè ìîíîòîííîñòè
ôóíêöèè . . 177

� 2. Íàïðàâëåíèå âûïóêëîñòè è òî÷êè ïåðåãèáà ãðàôèêà ôóíêöèè 180

� 3. Àñèìïòîòû ãðàôèêà ôóíêöèè. . 184

� 4. Ïîñòðîåíèå ãðàôèêîâ ôóíêöèé . . 187

� 5. Ïðèáëèæåííîå âû÷èñëåíèå êîðíåé óðàâíåíèé 189

Ñïèñîê ëèòåðàòóðû . . 198

Ïðåäèñëîâèå

Ó÷åáíîå ïîñîáèå íàïèñàíî íà îñíîâå ìíîãîëåòíåãî îïûòà
÷òåíèÿ êóðñà ëåêöèé ïî ìàòåìàòè÷åñêîìó àíàëèçó. Â íåì ñî-
äåðæèòñÿ ïåðâàÿ ÷àñòü êóðñà, êîòîðàÿ èçëàãàåòñÿ íà ëåêöèÿõ
â I ñåìåñòðå. Â ýòîé ÷àñòè ðàññìàòðèâàþòñÿ îñíîâíûå âîïðîñû
ìàòåìàòè÷åñêîãî àíàëèçà ôóíêöèé îäíîé ïåðåìåííîé. Òåîðåòè-
÷åñêèé ìàòåðèàë ñîïðîâîæäàåòñÿ èëëþñòðèðóþùèìè ïðèìåðàìè,
îñîáîå âíèìàíèå óäåëÿåòñÿ ïðèëîæåíèÿì ìàòåìàòè÷åñêèõ ïî-
íÿòèé è óòâåðæäåíèé â ôèçèêå. Ïî õîäó èçëîæåíèÿ ÷èòàòåëþ
ïðåäëàãàþòñÿ íåáîëüøèå çàäàíèÿ.

Ïîñîáèå ïîëíîñòüþ ñîîòâåòñòâóåò äåéñòâóþùåé ïðîãðàììå
êóðñà ìàòåìàòè÷åñêîãî àíàëèçà, ïðåäñòàâëåííûé â íåì ìàòåðèàë
ìèíèìèçèðîâàí òàêèì îáðàçîì, ÷òî åãî ìîæíî ðåàëüíî èçëîæèòü
íà ëåêöèÿõ â òå÷åíèå ñåìåñòðà ïðè òðåõ ÷àñàõ ëåêöèé â íåäåëþ.
Ýòî îòëè÷àåò ïîñîáèå îò äðóãèõ èçâåñòíûõ ó÷åáíèêîâ ïî ìàòå-
ìàòè÷åñêîìó àíàëèçó äëÿ ôèçè÷åñêèõ ñïåöèàëüíîñòåé, â êîòîðûõ
íàðÿäó ñ îñíîâíûì ìàòåðèàëîì ñîäåðæàòñÿ äîïîëíèòåëüíûå ðàç-
äåëû.

Ïîñîáèå ðàññ÷èòàíî íà ñòóäåíòîâ 1 êóðñà ôèçè÷åñêîãî ôà-
êóëüòåòà è ïðåïîäàâàòåëåé, âåäóùèõ çàíÿòèÿ ïî ìàòåìàòè÷åñêî-
ìó àíàëèçó. Îíî ìîæåò áûòü èñïîëüçîâàíî è íà äðóãèõ ôàêóëü-
òåòàõ ÌÃÓ, à òàêæå â äðóãèõ âóçàõ.

Ïðåäëàãàåìûé êóðñ ëåêöèé ñêëàäûâàëñÿ íà ïðîòÿæåíèè ðÿäà
ëåò, ïðè åãî ôîðìèðîâàíèè ÿ èñïûòûâàë áëàãîòâîðíîå âëèÿíèå
èçâåñòíûõ ó÷åáíèêîâ äëÿ ñòóäåíòîâ ôèçè÷åñêèõ ñïåöèàëüíîñòåé:
¾Îñíîâû ìàòåìàòè÷åñêîãî àíàëèçà¿ Â.À. Èëüèíà è Ý.Ã. Ïîçíÿêà,
¾Ìàòåìàòè÷åñêèé àíàëèç¿ Ë.Ä. Êóäðÿâöåâà, ¾Êóðñ ìàòåìàòè÷å-
ñêîãî àíàëèçà¿ Ñ.Ì. Íèêîëüñêîãî. Ïåðâûé èç íàçâàííûõ ó÷åá-
íèêîâ äîëãèå ãîäû ÿâëÿåòñÿ îñíîâíûì ó÷åáíèêîì ïî ìàòåìàòè÷å-
ñêîìó àíàëèçó íà ôèçè÷åñêîì ôàêóëüòåòå ÌÃÓ. Ññûëêè íà íåãî
â òåêñòå ëåêöèé äàþòñÿ ïîä íîìåðîì [1].

Ïðè ïîäãîòîâêå ïîñîáèÿ ê ïå÷àòè áîëüøóþ ïîìîùü, ñâÿ-
çàííóþ ñ êîìïüþòåðíûì íàáîðîì òåêñòà, îêàçàëè ìíå êîëëåãè
ïî êàôåäðå ìàòåìàòèêè ôèçè÷åñêîãî ôàêóëüòåòà ÌÃÓ, îñîáåííî
Í.Å. Øàïêèíà, Ä.À. Ãðà÷åâ, È.Å. Ìîãèëåâñêèé. Âñåì èì ÿ ïðè-
çíàòåëåí è áëàãîäàðåí.

Â.Ô. Áóòóçîâ

Ã ë à â à 1

ÂÅÙÅÑÒÂÅÍÍÛÅ ×ÈÑËÀ

� 1. Ðàöèîíàëüíûå ÷èñëà

Ïðîñòåéøèìè ÷èñëàìè ÿâëÿþòñÿ öåëûå ïîëîæèòåëüíûå ÷èñëà
1, 2, . . ., èñïîëüçóåìûå ïðè ñ÷åòå. Îíè íàçûâàþòñÿ íàòóðàëüíû-
ìè ÷èñëàìè, è ëþäè çíàëè èõ òàê ìíîãî òûñÿ÷åëåòèé íàçàä, ÷òî
çíàìåíèòûé ìàòåìàòèê Ëåîïîëüä Êðîíåêåð ñêàçàë: ¾Áîã ñîçäàë
íàòóðàëüíûå ÷èñëà; âñå îñòàëüíîå � äåëî ðóê ÷åëîâåêà¿. Ïî-
òðåáíîñòè ïðàêòèêè ïðèâåëè ê ïîÿâëåíèþ ïðîñòûõ äðîáåé, ò.å.

÷èñåë âèäà
1

2
,
3

5
, è ò.ä. Çíà÷èòåëüíî ïîçäíåå èíäóñû èçîáðåëè

âàæíîå ÷èñëî 0, à â íà÷àëå íàøåé ýðû èòàëüÿíöû îòêðûëè îòðè-
öàòåëüíûå ÷èñëà. Ìû áóäåì èñõîäèòü èç òîãî, ÷òî íàì èçâåñòíû
ðàöèîíàëüíûå ÷èñëà è äåéñòâèÿ íàä íèìè.

Ðàöèîíàëüíîå ÷èñëî � ýòî ÷èñëî, êîòîðîå ìîæíî ïðåäñòà-
âèòü â âèäå îòíîøåíèÿ

m

n
,

ãäå m � öåëîå, à n � íàòóðàëüíîå ÷èñëî.
Äëÿ ðàöèîíàëüíûõ ÷èñåë ñóùåñòâóþò òðè ïðàâèëà.

1) Ïðàâèëî ñðàâíåíèÿ: ðàöèîíàëüíûå ÷èñëà
m1

n1

è
m2

n2

, ñâÿçà-

íû òåì æå çíàêîì (>,= èëè <), ÷òî è öåëûå ÷èñëà m1n2 è m2n1.
Ñâîéñòâî ìíîæåñòâà ðàöèîíàëüíûõ ÷èñåë, ñîñòîÿùåå â òîì,

÷òî ëþáûå äâà ðàöèîíàëüíûõ ÷èñëà ñâÿçàíû ìåæäó ñîáîé çíàêîì
>, íàçûâàåòñÿ óïîðÿäî÷åííîñòüþ ýòîãî ìíîæåñòâà.

2) Ïðàâèëî ñëîæåíèÿ:

m1

n1

+
m2

n2

=
m1n2 +m2n1

n1n2

.

3) Ïðàâèëî óìíîæåíèÿ:

m1

n1

· m2

n2

=
m1m2

n1n2

.

Ýòè òðè ïðàâèëà îáëàäàþò ðÿäîì ñâîéñòâ, íàïðèìåð, ïðàâèëî
ñðàâíåíèÿ îáëàäàåò ñâîéñòâîì òðàíçèòèâíîñòè çíàêà > (åñëè a >

8 Ãë. 1. Âåùåñòâåííûå ÷èñëà

> b è b > c, òî a > c) è çíàêà = (åñëè a = b è b = c, òî a =
= c); ïðàâèëî ñëîæåíèÿ îáëàäàåò ïåðåñòàíîâî÷íûì (a + b = b +
+ a), ñî÷åòàòåëüíûì ((a + b) + c = a + (b + c)) è ðÿäîì äðóãèõ
ñâîéñòâ; ïðàâèëî óìíîæåíèÿ òàêæå îáëàäàåò ïåðåñòàíîâî÷íûì è
ñî÷åòàòåëüíûì ñâîéñòâàìè.

Ðàöèîíàëüíûõ ÷èñåë íåäîñòàòî÷íî äëÿ èçìåðåíèÿ ðàçëè÷íûõ
âåëè÷èí, â ÷àñòíîñòè, äëèí ëþáûõ îòðåçêîâ. Òàê, äëèíà äèàãî-
íàëè êâàäðàòà ñî ñòîðîíîé 1 íå ÿâëÿåòñÿ ðàöèîíàëüíûì ÷èñëîì.
Âîçíèêàåò ïîòðåáíîñòü ðàñøèðèòü ìíîæåñòâî ðàöèîíàëüíûõ ÷è-
ñåë è äîïîëíèòü åãî òàê, ÷òîáû èìåòü âîçìîæíîñòü èçìåðÿòü
äëèíû ëþáûõ îòðåçêîâ.

Îòìåòèì, ÷òî ëþáîå ðàöèîíàëüíîå ÷èñëî ñ ïîìîùüþ ïðîöåññà
äåëåíèÿ ìîæíî ïðåäñòàâèòü â âèäå áåñêîíå÷íîé äåñÿòè÷íîé
ïåðèîäè÷åñêîé äðîáè. Íàïðèìåð,

1

3
= 0, 3333 . . . = 0, (3);

1

6
= 0, 16666 . . . = 0, 1(6);

1

2
= 0, 500 . . . 0 = 0, 5(0).

Äëÿ îòëè÷íûõ îò íóëÿ ðàöèîíàëüíûõ ÷èñåë, ó êîòîðûõ äåñÿòè÷-
íàÿ äðîáü èìååò ïåðèîä, ñîñòîÿùèé èç îäíîé öèôðû 0, ñóùåñòâó-
åò èíîå ïðåäñòàâëåíèå â âèäå áåñêîíå÷íîé äåñÿòè÷íîé äðîáè �
ñ öèôðîé 9 â ïåðèîäå, íàïðèìåð,

1

2
= 0, 5(0) = 0, 499 . . . 9 . . . = 0, 4(9).

Êàê ïðàâèëî, äëÿ òàêèõ ðàöèîíàëüíûõ ÷èñåë èñïîëüçóåòñÿ ñïî-
ñîá ïðåäñòàâëåíèÿ â âèäå áåñêîíå÷íîé äåñÿòè÷íîé äðîáè, ó êî-
òîðîé, íà÷èíàÿ ñ íåêîòîðîãî ðàçðÿäà ïîñëå çàïÿòîé, âñå öèôðû
ðàâíû íóëþ.Íî èíîãäà èñïîëüçóåòñÿ ïðåäñòàâëåíèå ñ öèôðîé 9 â
ïåðèîäå (ñì. �4).

� 2. Èððàöèîíàëüíûå ÷èñëà

Êðîìå ïåðèîäè÷åñêèõ ñóùåñòâóþò è íåïåðèîäè÷åñêèå äåñÿ-
òè÷íûå äðîáè, íàïðèìåð,

0, 123456789101112 . . . 100101102 . . . ,

1, 414213 . . . (÷èñëî
√
2),

3, 141592 . . . (÷èñëî π),

2, 7182818284590452353 . . . (÷èñëî e).

3. Ñðàâíåíèå âåùåñòâåííûõ ÷èñåë 9

Áåñêîíå÷íûå íåïåðèîäè÷åñêèå äåñÿòè÷íûå äðîáè áóäåì íàçû-
âàòü èððàöèîíàëüíûìè ÷èñëàìè.

Ðàöèîíàëüíûå è èððàöèîíàëüíûå ÷èñëà ñ ââåäåííûìè äëÿ
íèõ íèæå ïðàâèëàìè ñðàâíåíèÿ, ñëîæåíèÿ è óìíîæåíèÿ íàçûâà-
þòñÿ âåùåñòâåííûìè (èëè äåéñòâèòåëüíûìè) ÷èñëàìè.

Èòàê, ëþáîå âåùåñòâåííîå ÷èñëî a ìîæíî ïðåäñòàâèòü â âèäå
áåñêîíå÷íîé äåñÿòè÷íîé äðîáè

a = ±α0,α1α2 . . .αn . . . ,

ãäå èç äâóõ çíàêîâ ïëþñ è ìèíóñ áåðåòñÿ êàêîé-òî îäèí, α0 �
öåëîå íåîòðèöàòåëüíîå ÷èñëî, αk � öèôðû (k = 1, 2, . . .).

Äàëåå âîçíèêàåò çàäà÷à ââåäåíèÿ äëÿ âåùåñòâåííûõ ÷èñåë
òðåõ ïðàâèë (ñðàâíåíèÿ, ñëîæåíèÿ è óìíîæåíèÿ) ñ ñîõðàíåíèåì
òåõ ñâîéñòâ, êîòîðûå èìåëè ìåñòî äëÿ ðàöèîíàëüíûõ ÷èñåë.

� 3. Ñðàâíåíèå âåùåñòâåííûõ ÷èñåë

Ïðè ñðàâíåíèè âåùåñòâåííûõ ÷èñåë äîãîâîðèìñÿ èñïîëüçî-
âàòü äëÿ âñåõ ðàöèîíàëüíûõ ÷èñåë, äîïóñêàþùèõ äâîÿêîå ïðåä-
ñòàâëåíèå â âèäå áåñêîíå÷íîé äåñÿòè÷íîé äðîáè, òîëüêî îäèí
ñïîñîá ïðåäñòàâëåíèÿ.

1) Åñëè âñå αk = 0, òî íåçàâèñèìî îò çíàêà ïåðåä äðîáüþ
÷èñëî a ñ÷èòàåì ðàâíûì íóëþ: a = 0. Åñëè õîòÿ áû îäíî αk 6= 0
è ïåðåä äðîáüþ ñòîèò çíàê ïëþñ, òî ÷èñëî a áóäåì íàçûâàòü
ïîëîæèòåëüíûì è ïèñàòü a > 0, åñëè æå ñòîèò çíàê ìèíóñ, òî
÷èñëî a áóäåì íàçûâàòü îòðèöàòåëüíûì è ïèñàòü a < 0.

2) Ðàññìîòðèì äâà âåùåñòâåííûõ ÷èñëà: ÷èñëî a = ±
±α0,α1α2 . . .αn . . . è ÷èñëî b = ±β0,β1β2 . . .βn Ïóñòü a 6= 0
è b 6= 0. Áóäåì ñ÷èòàòü, ÷òî a = b, åñëè èõ çíàêè îäèíàêîâû è
αk = βk äëÿ âñåõ k = 0, 1, 2, Â ïðîòèâíîì ñëó÷àå ñ÷èòàåì,
÷òî a 6= b.

3) Ïóñòü a > 0, b > 0, a 6= b. Òîãäà íàéäåòñÿ òàêîå öåëîå ÷èñëî
k > 0, ÷òî αi = βi (i = 0, 1, . . . , k − 1),αk 6= βk. Áóäåì ñ÷èòàòü,
÷òî:

a > b, åñëè αk > βk,

a < b, åñëè αk < βk.

4) Ïóñòü a 6 0, b > 0. Òîãäà áóäåì ñ÷èòàòü, ÷òî a < b.
5) Ïóñòü a < 0, b < 0, a 6= b. Áóäåì ñ÷èòàòü, ÷òî:

a > b, åñëè |a| < |b|,

10 Ãë. 1. Âåùåñòâåííûå ÷èñëà

a < b, åñëè |a| > |b|.

Çäåñü ñèìâîëîì |a| îáîçíà÷åíî ÷èñëî α0,α1...αn..., åñëè a = ±
±α0,α1...αn... .

Çàäàíèå. Äîêàæèòå, ÷òî ñôîðìóëèðîâàííîå ïðàâèëî ñðàâ-
íåíèÿ âåùåñòâåííûõ ÷èñåë îáëàäàåò ñâîéñòâîì òðàíçèòèâíîñòè
çíàêîâ = è >, è ÷òî â ïðèìåíåíèè ê ðàöèîíàëüíûì ÷èñëàì îíî
äàåò òîò æå ðåçóëüòàò, ÷òî è ïðàâèëî ñðàâíåíèÿ ðàöèîíàëüíûõ
÷èñåë.

Èç ïðàâèëà ñðàâíåíèÿ ñëåäóåò, ÷òî åñëè

a = α0,α1α2 . . .αn . . . > 0,

òî

α0,α1α2 . . .αn 6 a 6 α0,α1α2 . . .αn +
1

10n

(àíàëîãè÷íûå íåðàâåíñòâà èìåþò ìåñòî äëÿ a < 0), ò.å. ëþ-
áîå íåîòðèöàòåëüíîå âåùåñòâåííîå ÷èñëî a ìîæíî ïðèáëèçèòü
ðàöèîíàëüíûìè ÷èñëàìè ñ ïðîèçâîëüíîé òî÷íîñòüþ äî 1/10n

(n � ëþáîå íàòóðàëüíîå ÷èñëî) ïî íåäîñòàòêó (α0,α1α2 . . .αn) è
ïî èçáûòêó (α0,α1α2 . . .αn + 1/10n). Àíàëîãè÷íûå ïðèáëèæåíèÿ
èìåþò ìåñòî, åñëè a < 0.

Äëÿ ââåäåíèÿ ïðàâèë ñëîæåíèÿ è óìíîæåíèÿ âåùåñòâåííûõ
÷èñåë íàì ïîíàäîáèòñÿ íîâîå ïîíÿòèå � ïîíÿòèå òî÷íûõ ãðàíåé
îãðàíè÷åííîãî ÷èñëîâîãî ìíîæåñòâà.

� 4. Òî÷íûå ãðàíè îãðàíè÷åííîãî ÷èñëîâîãî
ìíîæåñòâà

Îáîçíà÷èì áóêâîé X ìíîæåñòâî âåùåñòâåííûõ ÷èñåë, ñî-
äåðæàùåå õîòÿ áû îäíî ÷èñëî (òàêîå ìíîæåñòâî íàçûâàåòñÿ
íåïóñòûì). Ëþáîå ÷èñëî x ∈ X áóäåì íàçûâàòü ýëåìåíòîì
ìíîæåñòâà X.

Îïðåäåëåíèå. Ìíîæåñòâî X íàçûâàåòñÿ îãðàíè÷åííûì
ñâåðõó (ñíèçó), åñëè ñóùåñòâóåò ÷èñëî M (m) òàêîå, ÷òî äëÿ
ëþáîãî ýëåìåíòà x ∈ X âûïîëíÿåòñÿ íåðàâåíñòâî

x 6M (x > m).

×èñëî M (m) íàçûâàåòñÿ âåðõíåé (íèæíåé) ãðàíüþ ìíîæå-
ñòâà X. Äëÿ êðàòêîñòè âìåñòî ñëîâ ¾ñóùåñòâóåò¿ è ¾äëÿ ëþáîãî¿
áóäåì èñïîëüçîâàòü ñëåäóþùèå ëîãè÷åñêèå ñèìâîëû (êâàíòîðû):
∃ � êâàíòîð ñóùåñòâîâàíèÿ (çàìåíÿåò ñëîâî ¾ñóùåñòâóåò¿ èëè

4. Òî÷íûå ãðàíè îãðàíè÷åííîãî ÷èñëîâîãî ìíîæåñòâà 11

¾íàéäåòñÿ¿) è ∀ � êâàíòîð âñåîáùíîñòè (çàìåíÿåò âûðàæåíèÿ
¾äëÿ ëþáîãî¿ èëè ¾äëÿ âñåõ¿).

Çàïèøåì äàííîå îïðåäåëåíèå îãðàíè÷åííîãî ñâåðõó ìíîæå-
ñòâà ñ ïîìîùüþ êâàíòîðîâ.
Ìíîæåñòâî X íàçûâàåòñÿ îãðàíè÷åííûì ñâåðõó, åñëè

∃M , ∀x ∈ X : x 6M. (1.1)

Îòðèöàíèå ýòîãî ïðåäëîæåíèÿ â ïîçèòèâíîé ôîðìå âûãëÿäèò òàê:
Ìíîæåñòâî X íàçûâàåòñÿ íåîãðàíè÷åííûì ñâåðõó, åñëè

∀M ∃x ∈ X : x > M. (1.2)

Ñðàâíèâàÿ (1.1) è (1.2), ìû âèäèì, ÷òî äëÿ ïîñòðîåíèÿ îòðè-
öàíèÿ ïðåäëîæåíèÿ (1.1) íóæíî êâàíòîð ∃ çàìåíèòü íà ∀, à
êâàíòîð ∀ íà ∃, è ñòîÿùåå ïîñëå äâîåòî÷èÿ íåðàâåíñòâî çàìåíèòü
åìó ïðîòèâîïîëîæíûì. Ýòî ïðàâèëî ìîæíî èñïîëüçîâàòü è äëÿ
ïîñòðîåíèÿ îòðèöàíèé ëþáûõ äðóãèõ óòâåðæäåíèé, ñîäåðæàùèõ
êâàíòîðû ∃ è ∀.
Çàäàíèå. Çàïèøèòå ñ ïîìîùüþ êâàíòîðîâ îïðåäåëåíèå îãðàíè-
÷åííîãî ñíèçó ìíîæåñòâà è îòðèöàíèå ýòîãî îïðåäåëåíèÿ.

Ìíîæåñòâî X íàçûâàåòñÿ îãðàíè÷åííûì, åñëè îíî îãðàíè÷å-
íî è ñâåðõó è ñíèçó, ò.å. åñëè ∃M è m, ∀x ∈ X : m 6 x 6M .

Íåòðóäíî âèäåòü, ÷òî òàêîå îïðåäåëåíèå ýêâèâà-
ëåíòíî ñëåäóþùåìó: ìíîæåñòâî X îãðàíè÷åíî, åñëè
∃A > 0, ∀x ∈ X : |x| 6 A.

Ïðèìåð. Ìíîæåñòâî X = {x : x < 0} � îãðàíè÷åíî ñâåðõó,
íî íå îãðàíè÷åíî ñíèçó. Î÷åâèäíî, ëþáîå íåîòðèöàòåëüíîå ÷èñ-
ëî ÿâëÿåòñÿ âåðõíåé ãðàíüþ ýòîãî ìíîæåñòâà. Òàêèì îáðàçîì,
îãðàíè÷åííîå ñâåðõó ìíîæåñòâî èìååò áåñêîíå÷íî ìíîãî âåðõíèõ
ãðàíåé. Ñðåäè ýòèõ âåðõíèõ ãðàíåé â äàííîì ïðèìåðå èìååòñÿ
íàèìåíüøàÿ � ÷èñëî 0.

Îïðåäåëåíèå. Íàèìåíüøàÿ èç âåðõíèõ ãðàíåé îãðàíè÷åííîãî
ñâåðõó ìíîæåñòâà X íàçûâàåòñÿ òî÷íîé âåðõíåé ãðàíüþ ýòîãî
ìíîæåñòâà è îáîçíà÷àåòñÿ

supX (supremum ìíîæåñòâà X) .

Èíîãäà ìû áóäåì ïèñàòü x = supX.
Àíàëîãè÷íî,íàèáîëüøàÿ èç íèæíèõ ãðàíåé îãðàíè÷åííîãî ñíèçó
ìíîæåñòâà X íàçûâàåòñÿ òî÷íîé íèæíåé ãðàíüþ ýòîãî ìíîæå-
ñòâà è îáîçíà÷àåòñÿ

inf X (infinum ìíîæåñòâà X),

12 Ãë. 1. Âåùåñòâåííûå ÷èñëà

äðóãîå îáîçíà÷åíèå: x = inf X.
Îïðåäåëåíèå òî÷íîé âåðõíåé ãðàíè ìîæíî ñôîðìóëèðîâàòü

èíà÷å: ÷èñëî x íàçûâàåòñÿ òî÷íîé âåðõíåé ãðàíüþ îãðàíè÷åííîãî
ñâåðõó ìíîæåñòâà X, åñëè:

1) ∀x ∈ X : x 6 x (ýòî îçíà÷àåò, ÷òî x � îäíà èç âåðõíèõ
ãðàíåé ìíîæåñòâà X);

2) ∀x̃ < x ∃x ∈ X : x > x̃ (ýòî îçíà÷àåò, ÷òî x � íàèìåíü-
øàÿ èç âåðõíèõ ãðàíåé).

Çàäàíèå. Ñôîðìóëèðóéòå àíàëîãè÷íîå îïðåäåëåíèå òî÷íîé
íèæíåé ãðàíè.

Ïîñòàâèì âîïðîñ: âñåãäà ëè ñðåäè âåðõíèõ ãðàíåé îãðàíè-
÷åííîãî ñâåðõó ìíîæåñòâà èìååòñÿ íàèìåíüøàÿ? Îòâåò íà ýòîò
âîïðîñ íå î÷åâèäåí. Íàïðèìåð, ìíîæåñòâî {x : x > 0} íå èìå-
åò íàèìåíüøåãî ÷èñëà. Îêàçûâàåòñÿ, ÷òî â îòíîøåíèè âåðõíèõ
ãðàíåé îãðàíè÷åííîãî ñâåðõó ìíîæåñòâà îòâåò íà ïîñòàâëåííûé
âîïðîñ ïîëîæèòåëüíûé.

Òåîðåìà. Îãðàíè÷åííîå ñâåðõó (ñíèçó) íåïóñòîå ìíîæåñòâî
èìååò òî÷íóþ âåðõíþþ (íèæíþþ) ãðàíü.
Äîêàçàòåëüñòâî. Ìû äîêàæåì òåîðåìó äëÿ òî÷íîé âåðõíåé ãðàíè
(äëÿ òî÷íîé íèæíåé ãðàíè äîêàçàòåëüñòâî àíàëîãè÷íî). Ïóñòü
X � îãðàíè÷åííîå ñâåðõó ìíîæåñòâî, ò.å. ∃M , ∀x ∈X : x 6M .
Ìîãóò ïðåäñòàâèòüñÿ 2 ñëó÷àÿ:

1) ñðåäè ýëåìåíòîâ ìíîæåñòâà X èìååòñÿ õîòÿ áû îäíî ÷èñëî
x > 0;

2) ∀x ∈ X : x < 0.
Â ñëó÷àå 1) áóäåì ðàññìàòðèâàòü òîëüêî íåîòðèöàòåëüíûå

x ∈ X: X+ = {x ∈ X : x = x0,x1x2 . . .xn . . . > 0}. Ò.ê. x0 6 M ,
òî ñðåäè âñåõ öåëûõ ÷àñòåé ÷èñåë èç ìíîæåñòâà X+ èìååòñÿ
íàèáîëüøåå öåëîå ÷èñëî. Ïóñòü

max
X+

{x0} = x0.

Ðàññìîòðèì ìíîæåñòâî X0 = {x ∈ X : x = x0,x1x2 . . .xn . . .}.
Ïóñòü

max
X0

{x1} = x1.

Äàëåå ðàññìîòðèì ìíîæåñòâîX1 = {x ∈X: x = x0,x1x2 . . .xn . . .}.
Ïóñòü

max
X1

{x2} = x2.

È òàê äàëåå. Íà k-îì øàãå ðàññìîòðèì ìíîæåñòâî

Xk−1 = {x ∈ X : x = x0,x1 . . .xk−1xk . . .}.

4. Òî÷íûå ãðàíè îãðàíè÷åííîãî ÷èñëîâîãî ìíîæåñòâà 13

Ïóñòü
max
Xk−1

{xk} = xk.

Ïðîäîëæàÿ (ìûñëåííî) ýòîò ïðîöåññ, ìû îïðåäåëèì ÷èñëà xk äëÿ
âñåõ k.

Ðàññìîòðèì ÷èñëî

x = x0,x1 . . .xn . . .

è äîêàæåì, ÷òî x = supX. Äëÿ ýòîãî íóæíî äîêàçàòü, ÷òî:
à) ∀x ∈ X : x 6 x;
á) ∀x̃ < x ∃x ∈ X : x > x̃.
Äîêàæåì óòâåðæäåíèå à). Òàê êàê x > 0, òî äëÿ ëþáîãî îò-

ðèöàòåëüíîãî x ∈ X: x 6 x. Åñëè æå ïðåäïîëîæèòü, ÷òî ñó-
ùåñòâóåò íåîòðèöàòåëüíîå ÷èñëî x = x0,x1 . . .xn . . . ∈ X, òà-
êîå, ÷òî x > x, òî ïî ïðàâèëó ñðàâíåíèÿ âåùåñòâåííûõ ÷èñåë
∃k : x0 = x0, . . . ,xk−1 = xk−1,xk > xk. Ñ äðóãîé ñòîðîíû, â ñè-
ëó íàïèñàííûõ ðàâåíñòâ, x ∈ Xk−1, è, ñëåäîâàòåëüíî, ñîãëàñíî
îïðåäåëåíèþ xk, âûïîëíÿåòñÿ íåðàâåíñòâî

xk 6 xk = max
Xk−1

{xk}.

Ïîëó÷åííîå ïðîòèâîðå÷èå ïîêàçûâàåò, ÷òî íàøå ïðåäïîëîæåíèå
íåâåðíî. Èòàê, ∀x ∈ X : x 6 x.

Äîêàæåì óòâåðæäåíèå á). Ïóñòü

0 6 x̃ = x̃0, x̃1 . . . x̃n . . . < x = x0,x1 . . .xn

Òîãäà ∃k, òàêîå, ÷òî x̃0 = x0, . . . , x̃k−1 = xk−1, x̃k < xk. Âîçüìåì
ëþáîå x ∈ Xk. Îíî èìååò âèä

x = x0,x1 . . .xkxk+1 . . . ,

è, ñëåäîâàòåëüíî, ñîãëàñíî ïðàâèëó ñðàâíåíèÿ âåùåñòâåííûõ ÷è-
ñåë, ñïðàâåäëèâî íåðàâåíñòâî x > x̃. Òàêèì îáðàçîì, ìû äîêàçà-
ëè, ÷òî ∀x̃ < x ∃x ∈ X : x > x̃.

Èòàê, äëÿ ñëó÷àÿ 1) ìû äîêàçàëè, ÷òî x = supX. Îáðàòèìñÿ
ê ñëó÷àþ 2). Åñëè âñå x < 0, ò.å. x = −x0,x1 . . .xn . . ., òî ïîñòðîå-
íèå ÷èñëà x = −x0,x1 . . .xn . . . âåäåòñÿ àíàëîãè÷íî, òîëüêî òåïåðü
íóæíî ïîëîæèòü

x0 = min
X
{x0},

14 Ãë. 1. Âåùåñòâåííûå ÷èñëà

äàëåå íóæíî ðàññìîòðåòü ìíîæåñòâî

X0 = {x ∈ X : x = −x0,x1 . . .xn . . .}

è ïîëîæèòü

x1 = min
X0

{x1}

è ò.ä. Êàê è â ñëó÷àå 1) äîêàçûâàåòñÿ, ÷òî x = supX. Òåîðåìà
äîêàçàíà.

Çàäàíèå. Äîêàæèòå ñóùåñòâîâàíèå òî÷íîé íèæíåé ãðàíè ó
îãðàíè÷åííîãî ñíèçó ìíîæåñòâà.

Îòìåòèì, ÷òî òî÷íàÿ âåðõíÿÿ (íèæíÿÿ) ãðàíü îãðàíè÷åí-
íîãî ñâåðõó (ñíèçó) ìíîæåñòâà ìîæåò íå ïðèíàäëåæàòü ýòîìó
ìíîæåñòâó. Ïðèâåäåì ïðèìåð: ïóñòü X = {x : x < 2, 5}. Çäåñü
x = 2, 4(9) = 2, 5 6∈ X. Åùå îäèí ïðèìåð: X = {x : 1 < x 6 2}.
Çäåñü supX = 2 ∈ X, â òî âðåìÿ êàê inf X = 1 6∈ X. Òàêèì îáðà-
çîì, íóæíî ðàçëè÷àòü ñóùåñòâîâàíèå òî÷íûõ ãðàíåé ìíîæåñòâà
X è ïðèíàäëåæíîñòü èõ ìíîæåñòâó X. Çàìåòèì òàêæå, ÷òî
â ïîñëåäíåì ïðèìåðå ìíîæåñòâî X èìååò íàèáîëüøåå (ìàêñè-
ìàëüíîå) ÷èñëî: maxX = 2 = supX, íî íå èìååò ìèíèìàëüíîãî
÷èñëà. Ïîíÿòèÿ sup è inf ÿâëÿþòñÿ îáîáùåíèÿìè ïîíÿòèé max è
min. Â îòëè÷èå îò max è min ó îãðàíè÷åííîãî ìíîæåñòâà âñåãäà
èìåþòñÿ sup è inf.

� 5. Àðèôìåòè÷åñêèå îïåðàöèè íàä âåùåñòâåííûìè
÷èñëàìè

Ñëîæåíèå âåùåñòâåííûõ ÷èñåë

Ïóñòü x è y � ïðîèçâîëüíûå âåùåñòâåííûå ÷èñëà, è ïóñòü xr
è yr � ëþáûå ðàöèîíàëüíûå ÷èñëà, óäîâëåòâîðÿþùèå íåðàâåí-
ñòâàì:

xr 6 x, yr 6 y.

Ðàññìîòðèì ìíîæåñòâî {xr + yr} (çäåñü xr è yr ñêëàäûâàþòñÿ ïî
ïðàâèëó ñëîæåíèÿ ðàöèîíàëüíûõ ÷èñåë). Îíî îãðàíè÷åíî ñâåðõó.
Äåéñòâèòåëüíî, åñëè x è y � ðàöèîíàëüíûå ÷èñëà, òàêèå, ÷òî
x 6 x, y 6 y, òî â ñèëó òðàíçèòèâíîñòè çíàêà 6 èìååì: xr 6 x,
yr 6 y, îòêóäà xr + yr 6 x+ y. Èòàê, ìíîæåñòâî {xr + yr} îãðà-
íè÷åíî ñâåðõó. Ñëåäîâàòåëüíî, îíî èìååò òî÷íóþ âåðõíþþ ãðàíü.

5. Àðèôìåòè÷åñêèå îïåðàöèè íàä âåùåñòâåííûìè ÷èñëàìè 15

Îïðåäåëåíèå. Ñóììîé âåùåñòâåííûõ ÷èñåë x è y íàçîâåì
òî÷íóþ âåðõíþþ ãðàíü ìíîæåñòâà {xr + yr}:

x+ y = sup
xr ,yr∈Q
xr6x
yr6y

{xr + yr}.

Çäåñü è äàëåå áóêâîé Q îáîçíà÷àåòñÿ ìíîæåñòâî âñåõ ðàöèîíàëü-
íûõ ÷èñåë.

Óìíîæåíèå âåùåñòâåííûõ ÷èñåë

1) Ïóñòü x > 0 è y > 0 � ïðîèçâîëüíûå âåùåñòâåííûå ÷èñëà,
è ïóñòü xr è yr � ëþáûå ðàöèîíàëüíûå ÷èñëà, óäîâëåòâîðÿþùèå
íåðàâåíñòâàì

0 < xr 6 x, 0 < yr 6 y.

Ðàññìîòðèì ìíîæåñòâî {xr · yr}, ãäå óìíîæåíèå xr · yr ïðîèç-
âîäèòñÿ ïî ïðàâèëó äëÿ ðàöèîíàëüíûõ ÷èñåë. Îíî îãðàíè÷åíî
ñâåðõó.

Îïðåäåëåíèå. Ïðîèçâåäåíèåì ïîëîæèòåëüíûõ âåùåñòâåí-
íûõ ÷èñåë x è y íàçîâåì òî÷íóþ âåðõíþþ ãðàíü ìíîæåñòâà
{xr · yr}:

x · y = sup
xr ,yr∈Q
0<xr6x
0<yr6y

{xr · yr}.

2) ∀x ïîëàãàåì: x · 0 = 0 · x = 0.
3) Ïóñòü x 6= 0, y 6= 0. Òîãäà ïîëàãàåì (ïî îïðåäåëåíèþ)

x · y =

{
|x| · |y|, åñëè x è y îäíîãî çíàêà,
−|x| · |y|, åñëè x è y ðàçíûõ çíàêîâ.

Ìîæíî äîêàçàòü, ÷òî ñôîðìóëèðîâàííûå ïðàâèëà ñëîæåíèÿ è
óìíîæåíèÿ âåùåñòâåííûõ ÷èñåë îáëàäàþò òàêèìè æå ñâîéñòâà-
ìè, êàê è ïðàâèëà ñëîæåíèÿ è óìíîæåíèÿ ðàöèîíàëüíûõ ÷èñåë,
è ÷òî â ïðèìåíåíèè ê ðàöèîíàëüíûì ÷èñëàì îíè äàþò òîò æå
ðåçóëüòàò, ÷òî è ïðàâèëà ñëîæåíèÿ è óìíîæåíèÿ ðàöèîíàëüíûõ
÷èñåë.

Âû÷èòàíèå îïðåäåëÿåòñÿ êàê äåéñòâèå, îáðàòíîå ñëîæåíèþ:
ðàçíîñòü ÷èñåë x è y � ýòî òàêîå ÷èñëî z, ÷òî y + z = x. Ìîæíî
äîêàçàòü, ÷òî ∀x, y ∃! z : y + z = x (Çäåñü çíàê ! îçíà÷àåò, ÷òî
òàêîå ÷èñëî z åäèíñòâåííî).

Äåëåíèå îïðåäåëÿåòñÿ êàê äåéñòâèå, îáðàòíîå óìíîæåíèþ:
÷àñòíîå îò äåëåíèÿ x íà y 6= 0 � ýòî òàêîå ÷èñëî z, ÷òî y · z = x.
Ìîæíî äîêàçàòü, ÷òî ∀x,∀y 6= 0 ∃!z : y · z = x.

16 Ãë. 1. Âåùåñòâåííûå ÷èñëà

� 6. Íåêîòîðûå ÷èñëîâûå íåðàâåíñòâà

à) ∀a : −|a| 6 a 6 |a|. Äàííîå íåðàâåíñòâî íåïîñðåäñòâåííî
ñëåäóåò èç ïðàâèëà ñðàâíåíèÿ âåùåñòâåííûõ ÷èñåë.

á) ∀a, b : |a± b| 6 |a|+ |b| (äîêàæèòå ñàìîñòîÿòåëüíî).
â) ∀a, b : |a− b| > |a| − |b|.
Äîêàçàòåëüñòâî. Òàê êàê |a| = |(a − b) + b| 6 |a − b| + |b| â

ñèëó óòâåðæäåíèÿ á), òî |a− b| > |a| − |b|.

� 7. Ãåîìåòðè÷åñêîå èçîáðàæåíèå âåùåñòâåííûõ ÷èñåë

Ââåäåì â ðàññìîòðåíèå êîîðäèíàòíóþ ïðÿìóþ (èëè îñü êî-
îðäèíàò), ò.å. ïðÿìóþ, íà êîòîðîé âûáðàíî íàïðàâëåíèå, íà÷àëî
îòñ÷åòà (òî÷êà 0) è ìàñøòàáíûé îòðåçîê OE, äëèíó êîòîðîãî
ïîëàãàåì ðàâíîé 1 (ðèñ. 1.1).

()M x (1)E

0x OM� � �

(0)O ()M x

0x OM� �

x

Ðèñ. 1.1.

Êàæäîé òî÷êå M êîîðäèíàòíîé ïðÿìîé ïîñòàâèì â ñîîòâåò-
ñòâèå îïðåäåëåííîå âåùåñòâåííîå ÷èñëî � äëèíó îòðåçêà OM ,
åñëè òî÷êà M ëåæèò íà ïîëîæèòåëüíîé ïîëóîñè, è âçÿòóþ ñî
çíàêîì ìèíóñ äëèíó îòðåçêà OM , åñëè òî÷êà M ëåæèò íà
îòðèöàòåëüíîé ïîëóîñè.Òî÷êå O ïîñòàâèì â ñîîòâåòñòâèå ÷èñëî
íóëü.

Èòàê, êàæäîé òî÷êå M êîîðäèíàòíîé ïðÿìîé ñîîòâåòñòâó-
åò íåêîòîðîå âåùåñòâåííîå ÷èñëî. Èìååò ìåñòî è îáðàòíîå ñî-
îòâåòñòâèå, ò.å. êàæäîìó âåùåñòâåííîìó ÷èñëó ñîîòâåòñòâóåò
íåêîòîðàÿ òî÷êà íà êîîðäèíàòíîé ïðÿìîé. Äîêàçàòåëüñòâî ýòîãî
óòâåðæäåíèÿ îñíîâûâàåòñÿ íà àêñèîìàõ ãåîìåòðèè, à èìåííî, íà
àêñèîìå íåïðåðûâíîñòè ïðÿìîé. Ìû íå áóäåì çàíèìàòüñÿ ýòèì
ïîäðîáíî.

Äëÿ íàãëÿäíîñòè ìû áóäåì ÷àñòî ïîëüçîâàòüñÿ ãåîìåòðè÷å-
ñêèì èçîáðàæåíèåì âåùåñòâåííûõ ÷èñåë â âèäå òî÷åê íà êî-
îðäèíàòíîé ïðÿìîé. Ïîýòîìó ñàìè ÷èñëà ÷àñòî áóäåì íàçûâàòü
òî÷êàìè.

Çàìåòèì, ÷òî åñëè x = supX, òî êàæäàÿ òî÷êà ìíîæåñòâà X
ëåæèò ëåâåå x èëè ñîâïàäàåò ñ x, ïðè÷åì ñêîëü óãîäíî áëèçêî îò
x èìåþòñÿ òî÷êè ìíîæåñòâà X.

8. Íåêîòîðûå ÷èñëîâûå ìíîæåñòâà 17

� 8. Íåêîòîðûå ÷èñëîâûå ìíîæåñòâà

1) Èíòåðâàë (a, b) = {x : a < x < b}.
2) Ñåãìåíò (èëè îòðåçîê) [a, b] = {x : a 6 x 6 b}; òî÷êè a
è b íàçûâàþòñÿ ãðàíè÷íûìè òî÷êàìè ñåãìåíòà, îñòàëüíûå åãî
òî÷êè � âíóòðåííèìè òî÷êàìè.
3) Îêðåñòíîñòü òî÷êè c � ëþáîé èíòåðâàë, ñîäåðæàùèé òî÷êó
c.
4) ε-îêðåñòíîñòü òî÷êè c � èíòåðâàë (c − ε, c + ε), òî åñòü
{x : |x− c| < ε}.
5) Ïðîêîëîòàÿ ε-îêðåñòíîñòü òî÷êè c � ìíîæåñòâî {x : 0 <
< |x− c| < ε}.
6) ×èñëîâàÿ ïðÿìàÿ R = (−∞,+∞).
7) Ïîëóïðÿìàÿ [a,+∞) = {x : x > a} èëè (−∞, a] èëè (a,+∞)
èëè (−∞, a).

Êàæäîå èç ìíîæåñòâ 1)-4) è 6), 7) íàçûâàåòñÿ òàêæå ÷èñ-
ëîâûì ïðîìåæóòêîì, ïðîêîëîòàÿ îêðåñòíîñòü òî÷êè ñîñòîèò èç
äâóõ ïðîìåæóòêîâ.

Ã ë à â à 2

ÏÐÅÄÅË ÔÓÍÊÖÈÈ

� 1. Ïîíÿòèå ôóíêöèè

Ïóñòü X � íåêîòîðîå ÷èñëîâîå ìíîæåñòâî.
Åñëè êàæäîìó ÷èñëó x ∈ X ïîñòàâëåíî â ñîîòâåòñòâèå íåêî-

òîðîå (åäèíñòâåííîå) ÷èñëî y, òî ãîâîðÿò, ÷òî íà ìíîæåñòâå X
îïðåäåëåíà (çàäàíà) ôóíêöèÿ è ïèøóò y = f(x) (èëè y = y(x)).
Ïðè ýòîì ìíîæåñòâî X íàçûâàåòñÿ îáëàñòüþ îïðåäåëåíèÿ
ôóíêöèè; ïåðåìåííàÿ ÷èñëîâàÿ âåëè÷èíà x, ïðèíèìàþùàÿ çíà÷å-
íèÿ èç X (ïðîáåãàþùàÿ ìíîæåñòâî X) íàçûâàåòñÿ íåçàâèñèìîé
ïåðåìåííîé èëè àðãóìåíòîì ôóíêöèè. ×èñëî y, ñîîòâåòñòâóþ-
ùåå äàííîìó çíà÷åíèþ x, íàçûâàåòñÿ ÷àñòíûì çíà÷åíèåì ôóíê-
öèè â òî÷êå x; {y} � ìíîæåñòâî çíà÷åíèé ôóíêöèè.

�����

y

x

x

O

()f x

X

� �, ()M x f x

Ðèñ. 2.1.

Ãåîìåòðè÷åñêè ôóíêöèÿ
y = f(x) èçîáðàæàåòñÿ ñâîèì
ãðàôèêîì. Ãðàôèê ôóíê-
öèè � ýòî ìíîæåñòâî òî÷åê
{M(x, f(x)),x ∈ X} â ïðÿìî-
óãîëüíîé ñèñòåìå êîîðäèíàò
Oxy (ðèñ. 2.1).

Îïðåäåëåíèå. Ôóíêöèÿ
f(x) íàçûâàåòñÿ îãðàíè÷åííîé
ñâåðõó (ñíèçó) íà ìíîæåñòâå
X, åñëè ñóùåñòâóåò ÷èñëî
M (÷èñëî m), òàêîå, ÷òî

∀x ∈X : f(x) 6M (f(x) >m). Ïðè ýòîì ÷èñëîM(m) íàçûâàåòñÿ
âåðõíåé (íèæíåé) ãðàíüþ ôóíêöèè f(x) íà ìíîæåñòâå X.

Ôóíêöèÿ f(x) íàçûâàåòñÿ îãðàíè÷åííîé íà ìíîæåñòâå X,
åñëè îíà îãðàíè÷åíà íà ýòîì ìíîæåñòâå ñâåðõó è ñíèçó, ò.å. ∃M
è m òàêèå, ÷òî ∀x ∈ X : m 6 f(x) 6M .

Äðóãîå (ýêâèâàëåíòíîå) îïðåäåëåíèå: ôóíêöèÿ f(x) íà-
çûâàåòñÿ îãðàíè÷åííîé íà ìíîæåñòâå X, åñëè ∃A > 0, ∀x ∈
∈ X : |f(x)| 6 A.

Îïðåäåëåíèå. Íàèìåíüøàÿ (íàèáîëüøàÿ) èç âåðõíèõ (íèæ-
íèõ) ãðàíåé îãðàíè÷åííîé ñâåðõó (ñíèçó) ôóíêöèè f(x) íà ìíî-

2. Îïðåäåëåíèå ïðåäåëà ôóíêöèè 19

æåñòâå X íàçûâàåòñÿ åå òî÷íîé âåðõíåé (íèæíåé) ãðàíüþ íà
ýòîì ìíîæåñòâå è îáîçíà÷àåòñÿ

sup
X
f(x) (inf

X
f(x)).

Ìîæíî ñêàçàòü èíà÷å: òî÷íàÿ âåðõíÿÿ ãðàíü ôóíêöèè y = f(x) �
ýòî sup{y}, ãäå {y} � ìíîæåñòâî çíà÷åíèé ôóíêöèè.

Ýêâèâàëåíòíîå îïðåäåëåíèå. ×èñëî M íàçûâàåòñÿ òî÷íîé
âåðõíåé ãðàíüþ ôóíêöèè f(x) íà ìíîæåñòâå X, åñëè:

1) ∀x ∈ X : f(x) 6M (ýòî óñëîâèå ïîêàçûâàåò, ÷òî M � îäíà
èç âåðõíèõ ãðàíåé f(x) íà X);

2) ∀M̃ < M ∃x̃ ∈X : f(x̃) > M̃ (ýòî óñëîâèå ïîêàçûâàåò, ÷òî
M � íàèìåíüøàÿ èç âåðõíèõ ãðàíåé).

Çàäàíèå.
1) Ñôîðìóëèðóéòå àíàëîãè÷íîå îïðåäåëåíèå òî÷íîé íèæíåé

ãðàíè ôóíêöèè,
2) Ñôîðìóëèðóéòå îïðåäåëåíèÿ:
à) íåîãðàíè÷åííîé ñâåðõó íà ìíîæåñòâå X ôóíêöèè,
á) íåîãðàíè÷åííîé ñíèçó íà ìíîæåñòâå X ôóíêöèè,
â) íåîãðàíè÷åííîé íà ìíîæåñòâå X ôóíêöèè.

Ïðèìåð. Ðàññìîòðèì ôóíêöèþ y = sinx, 0 < x 6
π

2
.

sup
(0,π/2]

sinx = 1 ∈ {y}, inf
(0,π/2]

sinx = 0 6∈ {y}.

Ýòîò ïðèìåð ïîêàçûâàåò, ÷òî îãðàíè÷åííàÿ ôóíêöèÿ ìîæåò íå
ïðèíèìàòü çíà÷åíèÿ, ðàâíîãî êàêîé-ëèáî åå òî÷íîé ãðàíè. Â
òàêîì ñëó÷àå ãîâîðÿò, ÷òî ôóíêöèÿ íå äîñòèãàåò ýòîé òî÷íîé
ãðàíè.

� 2. Îïðåäåëåíèå ïðåäåëà ôóíêöèè

Îïðåäåëåíèå. ×èñëî a íàçûâàåòñÿ ïðåäåëüíîé òî÷êîé ÷èñ-
ëîâîãî ìíîæåñòâà X, åñëè â ëþáîé ïðîêîëîòîé ε-îêðåñòíîñòè
òî÷êè a ñîäåðæàòñÿ òî÷êè èç ìíîæåñòâà X.

Ïðè ýòîì ñàìà òî÷êà a ìîæåò ïðèíàäëåæàòü, à ìîæåò è íå
ïðèíàäëåæàòü ìíîæåñòâó X.

Ïðèìåðû.
1) X = {x : a < x < b}. Ëþáàÿ òî÷êà èíòåðâàëà X, à òàêæå òî÷êè
a è b � ïðåäåëüíûå òî÷êè èíòåðâàëà X.
2) N � ìíîæåñòâî íàòóðàëüíûõ ÷èñåë � íå èìååò ïðåäåëüíûõ
òî÷åê.

20 Ãë. 2. Ïðåäåë ôóíêöèè

Ïóñòü ôóíêöèÿ y = f(x) îïðåäåëåíà íà ìíîæåñòâå X è a �
ïðåäåëüíàÿ òî÷êà X.

Îïðåäåëåíèå (ïî Êîøè). ×èñëî b íàçûâàåòñÿ ïðåäåëîì
ôóíêöèè f(x) â òî÷êå a (ïðè x → a), åñëè ∀ε > 0 ∃δ > 0,
òàêîå, ÷òî äëÿ ëþáîãî çíà÷åíèÿ àðãóìåíòà x èç ïðîêîëîòîé
δ-îêðåñòíîñòè òî÷êè a âûïîëíÿåòñÿ íåðàâåíñòâî |f(x) − b| < ε
(èíà÷å ãîâîðÿ, |f(x)− b| < ε, åñëè x ∈ X è 0 < |x− a| < δ).
Îáîçíà÷åíèå:

lim
x→a

f(x) = b.

Çàäàíèå. Ïîñòðîéòå îòðèöàíèå îïðåäåëåíèÿ ïðåäåëà ôóíê-
öèè, òî åñòü ñôîðìóëèðóéòå îïðåäåëåíèå

lim
x→a

f(x) 6= b.

Ãåîìåòðè÷åñêàÿ èëëþñòðàöèÿ îïðåäåëåíèÿ ïðåäåëà ôóíêöèè.

y

xaO

b

δa �δa �

εb �

εb �

Ðèñ. 2.2.

y

xa
O

b

δa �δa �

εb �

εb �

c

εc �

εc �

Ðèñ. 2.3.

Ïîñêîëüêó

|f(x)− b| < ε⇔ −ε < f(x)− b < ε⇔ b− ε < f(x) < b+ ε,

òî ñóùåñòâîâàíèå ïðåäåëà, ðàâíîãî b, ó ôóíêöèè f(x) ïðè x →
→ a ñ ãåîìåòðè÷åñêîé òî÷êè çðåíèÿ îçíà÷àåò, ÷òî ∀ε > 0 ∃δ >
> 0, òàêîå, ÷òî â ïðåäåëàõ ïðîêîëîòîé δ-îêðåñòíîñòè òî÷êè a
ãðàôèê f(x) ëåæèò â ïîëîñå ìåæäó ïðÿìûìè y = b− ε è y = b+ ε
(ðèñ. 2.2).
Çàìå÷àíèå 1. Ôóíêöèÿ ìîæåò èìåòü â äàííîé òî÷êå íå áîëåå
îäíîãî ïðåäåëà.

Â ñàìîì äåëå, åñëè ïðåäïîëîæèòü, ÷òî ôóíêöèÿ èìååò â òî÷êå
a äâà ïðåäåëà: b è c, òî, âçÿâ íåïåðåñåêàþùèåñÿ ε-îêðåñòíîñòè
òî÷åê b è c, ïîëó÷èì, ÷òî â ïðåäåëàõ íåêîòîðîé ïðîêîëîòîé

2. Îïðåäåëåíèå ïðåäåëà ôóíêöèè 21

δ-îêðåñòíîñòè òî÷êè a ãðàôèê ôóíêöèè ëåæèò îäíîâðåìåííî â
ïîëîñå ìåæäó y = b − ε è y = b + ε è òàêæå â ïîëîñå ìåæäó
ïðÿìûìè y = c− ε è y = c+ ε, ÷åãî íå ìîæåò áûòü (ðèñ. 2.3).

Çàìå÷àíèå 2. Åñëè ôóíêöèÿ f(x) èìååò ïðåäåë â òî÷êå a, òî
îíà îãðàíè÷åíà â íåêîòîðîé îêðåñòíîñòè ýòîé òî÷êè.

Óòâåðæäåíèå ñëåäóåò íåïîñðåäñòâåííî èç îïðåäåëåíèÿ ïðåäå-
ëà ôóíêöèè: b− ε < f(x) < b+ ε ïðè 0 < |x− a| < δ.

Ïðèìåðû.
1) Ïóñòü f(x) = b = const ∀x ∈ R, òîãäà ∀a :

lim
x→a

f(x) = b.

Äåéñòâèòåëüíî, ∀ε > 0 âîçüìåì ëþáîå δ > 0. Òîãäà |f(x) − b| =
= 0 < ε ïðè âñåõ x è, çíà÷èò, ïðè 0 < |x− a| < δ.

2) Ïóñòü

f(x) =

{
b, åñëè x 6= a
c 6= b, åñëè x = a

,

òîãäà

lim
x→a

f(x) = b.

3) Ïóñòü

f(x) =

{
b, åñëè x 6= a
íå îïðåäåëåíà, åñëè x = a,

òîãäà

lim
x→a

f(x) = b.

Çàìå÷àíèå 3. Â ïðèìåðàõ 2) è 3), êàê è â ïðèìåðå 1), äëÿ
ëþáîãî ε > 0 ìîæíî âçÿòü ëþáîå δ > 0, òî åñòü δ íå çàâèñèò îò
ε.

Çàìå÷àíèå 4. Åñëè â îïðåäåëåíèè ïðåäåëà ôóíêöèè îïóñòèòü
íåðàâåíñòâî 0 < |x− a|, ò.å. ïîòðåáîâàòü âûïîëíåíèÿ íåðàâåíñòâà
|f(x) − b| < ε äëÿ âñåõ çíà÷åíèé àðãóìåíòà x èç δ-îêðåñòíîñòè
òî÷êè a, âêëþ÷àÿ è ñàìó òî÷êó a (åñëè, êîíå÷íî, îíà ïðèíàä-
ëåæèò îáëàñòè îïðåäåëåíèÿ ôóíêöèè), òî îòâåò â ïðèìåðå 3 íå
èçìåíèòñÿ, ïîñêîëüêó x = a íå ÿâëÿåòñÿ çíà÷åíèåì àðãóìåíòà
ôóíêöèè. Â ïðèìåðå 2, íàïðîòèâ, îòâåò èçìåíèòñÿ: ïðåäåë ó
ôóíêöèè f(x) ïðè x → a íå áóäåò ñóùåñòâîâàòü, òàê êàê äëÿ
x = a íåðàâåíñòâî |f(x) − b| < ε ïðèíèìàåò âèä |c − b| < ε, è,
ñëåäîâàòåëüíî, îíî íå âûïîëíÿåòñÿ, åñëè âçÿòü ε ìåíüøå, ÷åì
|c− b|.

22 Ãë. 2. Ïðåäåë ôóíêöèè

4) Ïóñòü f(x) = x, òîãäà äëÿ ëþáîãî a

lim
x→a

f(x) = a.

Â ñàìîì äåëå, ∀ε > 0 âîçüìåì δ = ε. Òîãäà åñëè |x− a| < δ = ε,
òî |f(x)− a| = |x− a| < ε, ÷òî è òðåáîâàëîñü äîêàçàòü.

5) Ïóñòü f(x) = sin
1

x
, x 6= 0. Çàìåòèì, ÷òî x = 0 ÿâëÿåòñÿ

ïðåäåëüíîé òî÷êîé îáëàñòè îïðåäåëåíèÿ ôóíêöèè, è äîêàæåì,
÷òî ýòà ôóíêöèÿ íå èìååò ïðåäåëà ïðè x→ 0.

Äîêàçàòåëüñòâî ïðîâåäåì îò ïðîòèâíîãî: ïðåäïîëîæèì, ÷òî

lim
x→0

sin
1

x
= b,

ãäå b � íåêîòîðîå ÷èñëî. Âîçüìåì ε = 1. Ïî îïðåäåëåíèþ ïðåäåëà

ôóíêöèè ∃δ > 0, òàêîå, ÷òî
∣∣∣sin 1

x
− b
∣∣∣ < 1 ïðè 0 < |x| < δ.

Âîçüìåì

x1 =
1

2πn+
π

2

, x2 =
1

2πn− π

2

.

Ïðè äîñòàòî÷íî áîëüøîì n ∈ N ÷èñëà x1 è x2 óäîâëåòâîðÿþò
íåðàâåíñòâàì: 0 < |xi| < δ, i = 1, 2. Ïðè ýòîì∣∣∣sin 1

x1
− b
∣∣∣ = |1− b| < 1 è

∣∣∣sin 1

x2
− b
∣∣∣ = | − 1− b| = |1+ b| < 1.

1

x

O

C

B

A

1

Ðèñ. 2.4.

Ïîñëåäíèå äâà íåðàâåíñòâà íå ìîãóò
îäíîâðåìåííî âûïîëíÿòüñÿ íè ïðè
êàêîì b, ñëåäîâàòåëüíî, íàøå ïðåäïî-
ëîæåíèå íåâåðíî è ïðåäåë ôóíêöèè
f(x) ïðè x→ 0 íå ñóùåñòâóåò.

6) Ïóñòü f(x) = sinx, òîãäà

lim
x→0

f(x) = lim
x→0

sinx = 0.

×òîáû äîêàçàòü ýòî, âîñïîëüçóåì-
ñÿ èçâåñòíûì íåðàâåíñòâîì sinx < x
ïðè 0 < x <

π

2
. Îíî âûðàæàåò òîò

ôàêò, ÷òî ïëîùàäü ðàâíîáåäðåííîãî òðåóãîëüíèêà, âïèñàííîãî â
ñåêòîð åäèíè÷íîé îêðóæíîñòè, ìåíüøå ïëîùàäè ýòîãî ñåêòîðà

(ðèñ. 2.4): S∆AOB =
1

2
sinx < Sñåêò. AOB =

1

2
x. Ïîïóòíî çàìåòèì,

2. Îïðåäåëåíèå ïðåäåëà ôóíêöèè 23

÷òî Sñåêò. AOB < S∆AOC , òî åñòü
1

2
x <

1

2
tg x, èëè x < tg x ïðè

0 < x <
π

2
(ýòî íåðàâåíñòâî ïîíàäîáèòñÿ íàì íå çäåñü, à ïîçäíåå).

Â ñèëó íå÷åòíîñòè ôóíêöèé sinx è x èìååì:

| sinx| < |x| ïðè 0 < |x| < π

2
.

Çàäàäèì ïðîèçâîëüíîå ε > 0 è ïîëîæèì δ = ε. Òîãäà äëÿ âñåõ
x, óäîâëåòâîðÿþùèõ óñëîâèþ 0 < |x| < δ = ε, ïîëó÷èì

| sinx− 0| = | sinx| < |x| < ε,

à ýòî è îçíà÷àåò, ÷òî lim
x→0

sinx = 0.

Îäíîñòîðîííèå ïðåäåëû

Ìîæåò ñëó÷èòüñÿ òàê, ÷òî ïðè ñòðåìëåíèè àðãóìåíòà x ê òî÷êå a
ñëåâà è ñïðàâà ôóíêöèÿ f(x) èìååò ðàçíûå ïðåäåëüíûå çíà÷åíèÿ.
Â êà÷åñòâå ïðèìåðà ïðèâåäåì ôóíêöèþ (ðèñ. 2.5)

f(x) = sgn x =

{
+1, åñëè x > 0,
0, åñëè x = 0,
−1, åñëè x < 0.

1

xO

y

1�

Ðèñ. 2.5.

1

xO

y

1

2

1�

2

1�

Ðèñ. 2.6.

Îïðåäåëåíèå. ×èñëî b íàçûâàåòñÿ ïðåäåëîì ôóíêöèè f(x)
â òî÷êå a ñïðàâà (ñëåâà), åñëè ∀ε > 0 ∃δ > 0, òàêîå, ÷òî
∀x ∈ (a, a + δ) (ñîîòâåòñòâåííî, ∀x ∈ (a − δ, a)) âûïîëíÿåòñÿ
íåðàâåíñòâî |f(x)− b| < ε.

Îáîçíà÷åíèå:

lim
x→a+0

f(x) = b èëè f(a+ 0) = b(
lim

x→a−0
f(x) = b èëè f(a− 0) = b

)
.

24 Ãë. 2. Ïðåäåë ôóíêöèè

Ïðèìåð. Ðàññìîòðèì ôóíêöèþ f(x) = [x], ãäå [x] �öåëàÿ
÷àñòü ÷èñëà x, ò.å. íàèáîëüøåå öåëîå ÷èñëî, íå ïðåâîñõîäÿùåå x
(ðèñ. 2.6). Äëÿ ëþáîãî n ∈ Z (Z - ìíîæåñòâî âñåõ öåëûõ ÷èñåë,
âêëþ÷àÿ íóëü) èìååì:

f(n− 0) = n− 1, f(n+ 0) = n è f(n) = n.

Èç îïðåäåëåíèÿ ïðåäåëà ôóíêöèè è îïðåäåëåíèé îäíîñòîðîííèõ
ïðåäåëîâ ñëåäóåò

Òåîðåìà 1. Åñëè ó ôóíêöèè f(x) ñóùåñòâóþò â òî÷êå a
ïðåäåë ñëåâà è ïðåäåë ñïðàâà, ïðè÷åì f(a− 0) = f(a+ 0) = b, òî
â äàííîé òî÷êå ñóùåñòâóåò ïðåäåë ýòîé ôóíêöèè, ðàâíûé b.

Ïðåäåë ôóíêöèè ïðè x→∞
Ïóñòü ôóíêöèÿ f(x) çàäàíà íà ìíîæåñòâå X è ∀A ∃x ∈

∈ X : x > A.
Îïðåäåëåíèå. ×èñëî b áóäåì íàçûâàòü ïðåäåëîì ôóíêöèè

f(x) ïðè x→ +∞, åñëè ∀ε > 0 ∃A, òàêîå, ÷òî äëÿ ëþáîãî çíà÷å-
íèÿ àðãóìåíòà x > A âûïîëíÿåòñÿ íåðàâåíñòâî |f(x)− b| < ε.
Îáîçíà÷åíèå:

lim
x→+∞

f(x) = b.

Àíàëîãè÷íî îïðåäåëÿåòñÿ ïðåäåë ôóíêöèè ïðè x → −∞. Åñëè
ôóíêöèÿ f(x) èìååò ðàâíûé ÷èñëó b ïðåäåë ïðè x → +∞ è
ðàâíûé ýòîìó æå ÷èñëó ïðåäåë ïðè x→ −∞, òî ïèøóò

lim
x→∞

f(x) = b.

Ïðèìåð. Ðàññìîòðèì ôóíêöèþ f(x) = 1/x è äîêàæåì, ÷òî

lim
x→+∞

f(x) = 0.

Äåéñòâèòåëüíî, ∀ε > 0 âîçüìåì A = 1/ε. Òîãäà åñëè x > A = 1/ε,
òî 1/x < ε, ò.å. |1/x− 0| < ε, à ýòî îçíà÷àåò, ÷òî

lim
x→+∞

1

x
= 0.

Çàäàíèå. Äîêàæèòå, ÷òî ôóíêöèÿ f(x) = 1/x èìååò ðàâíûé
íóëþ ïðåäåë è ïðè x→ −∞.

×àñòíûé ñëó÷àé ïðåäåëà ôóíêöèè ïðè x → +∞ � ïðåäåë
÷èñëîâîé ïîñëåäîâàòåëüíîñòè.

3. Áåñêîíå÷íî ìàëûå è áåñêîíå÷íî áîëüøèå ôóíêöèè 25

×èñëîâàÿ ïîñëåäîâàòåëüíîñòü � ýòî ôóíêöèÿ, îïðåäåëåí-
íàÿ íà ìíîæåñòâå íàòóðàëüíûõ ÷èñåë: f(n), n ∈ N. Îáû÷íî
÷èñëîâóþ ïîñëåäîâàòåëüíîñòü îáîçíà÷àþò òàê:

{xn} = x1,x2, . . . ,xn,

Èíäåêñ n íàçûâàåòñÿ íîìåðîì ÷ëåíà ïîñëåäîâàòåëüíîñòè xn.
Îïðåäåëåíèå. ×èñëî a íàçûâàåòñÿ ïðåäåëîì ÷èñëîâîé ïîñëå-

äîâàòåëüíîñòè {xn}, åñëè ∀ε > 0 ∃N ∈ N, òàêîé, ÷òî ∀n > N
âûïîëíåíî íåðàâåíñòâî |xn − a| < ε.
Îáîçíà÷åíèå:

lim
n→+∞

xn = a.

Åñëè ïîñëåäîâàòåëüíîñòü {xn} èìååò ïðåäåë, òî ãîâîðÿò, ÷òî
îíà ñõîäèòñÿ, à åñëè íå èìååò ïðåäåëà, òî ãîâîðÿò, ÷òî îíà
ðàñõîäèòñÿ.

Çàäàíèå. Ïóñòü xn =
n+ 1

n
. Äîêàæèòå, ïîëüçóÿñü îïðåäåëå-

íèåì ïðåäåëà ÷èñëîâîé ïîñëåäîâàòåëüíîñòè, ÷òî

lim
n→+∞

xn = 1.

� 3. Áåñêîíå÷íî ìàëûå è áåñêîíå÷íî áîëüøèå
ôóíêöèè

Îïðåäåëåíèå. Ôóíêöèÿ f(x) íàçûâàåòñÿ áåñêîíå÷íî ìàëîé
â òî÷êå a (ïðè x→ a), åñëè

lim
x→a

f(x) = 0.

Èíà÷å ãîâîðÿ, ôóíêöèÿ f(x) �áåñêîíå÷íî ìàëàÿ â òî÷êå a,
åñëè ∀ε > 0 ∃δ > 0, ∀x ∈ {0 < |x − a| < δ} : |f(x)| < ε. Ðàçóìå-
åòñÿ, íåðàâåíñòâî |f(x)| < ε äîëæíî âûïîëíÿòüñÿ äëÿ òåõ x èç
ïðîêîëîòîé δ−îêðåñòíîñòè òî÷êè a, êîòîðûå âõîäÿò â îáëàñòü
îïðåäåëåíèÿ X ôóíêöèè f(x), íî äëÿ êðàòêîñòè çàïèñè óñëîâèå
x ∈ X áóäåì ÷àñòî îïóñêàòü.
Ïðèìåðû.

1) Ôóíêöèÿ f(x) = sinx ÿâëÿåòñÿ áåñêîíå÷íî ìàëîé â òî÷êå
x = 0, òàê êàê (ýòî áûëî äîêàçàíî)

lim
x→0

sinx = 0.

26 Ãë. 2. Ïðåäåë ôóíêöèè

2) Ôóíêöèÿ

f(x) =

{
sinx, åñëè x 6= 0
1, åñëè x = 0

òàêæå ÿâëÿåòñÿ áåñêîíå÷íî ìàëîé â òî÷êå x = 0 (çàìåòèì, ÷òî
ïðè ýòîì f(0) = 1 6= 0).

3) Ôóíêöèÿ f(x) = sgn x íå ÿâëÿåòñÿ áåñêîíå÷íî ìàëîé â
òî÷êå x = 0, õîòÿ f(0) = 0.

Àíàëîãè÷íî îïðåäåëÿåòñÿ áåñêîíå÷íî ìàëàÿ ïðè x → +∞
(èëè −∞) ôóíêöèÿ, â ÷àñòíîñòè, áåñêîíå÷íî ìàëàÿ ïîñëåäîâà-
òåëüíîñòü {xn}:

lim
n→∞

xn = 0.

Ïðèìåðû.
1) Ôóíêöèÿ f(x) = 1/x ÿâëÿåòñÿ áåñêîíå÷íî ìàëîé ïðè x→∞.
2) Ïîñëåäîâàòåëüíîñòü {1/n} ÿâëÿåòñÿ áåñêîíå÷íî ìàëîé.

Îïðåäåëåíèå. Ôóíêöèÿ f(x) íàçûâàåòñÿ áåñêîíå÷íî áîëü-
øîé â òî÷êå a (ïðè x→ a), åñëè

∀A > 0 ∃δ > 0, ∀x ∈ {0 < |x− a| < δ} : |f(x)| > A.

Îáîçíà÷åíèå:
lim
x→a

f(x) =∞.

Åñëè ïðè ýòîì âûïîëíåíî íåðàâåíñòâî f(x) > A (f(x) < −A), òî
ïèøóò

lim
x→a

f(x) = +∞(−∞).

Ïðèìåð. Ôóíêöèÿ f(x) = 1/x ÿâëÿåòñÿ áåñêîíå÷íî áîëüøîé â
òî÷êå x = 0 (äëÿ äîêàçàòåëüñòâà ýòîãî óòâåðæäåíèÿ äîñòàòî÷íî
∀A > 0 âçÿòü δ = 1/A).

Àíàëîãè÷íî îïðåäåëÿåòñÿ áåñêîíå÷íî áîëüøàÿ ôóíêöèÿ ïðè
x→ +∞ (−∞) , à òàêæå ïðè x→ a+ 0 (x→ a− 0).
Ïðèìåðû:

lim
x→+0

1

x
= +∞; lim

x→−0

1

x
= −∞.

Çàäàíèå. Äîêàæèòå ñëåäóþùèå óòâåðæäåíèÿ (ñ÷èòàÿ, ÷òî f(x)
îïðåäåëåíà â íåêîòîðîé ïðîêîëîòîé îêðåñòíîñòè òî÷êè a):
1) åñëè f(x) � áåñêîíå÷íî áîëüøàÿ â òî÷êå a ôóíêöèÿ, òî â
íåêîòîðîé ïðîêîëîòîé îêðåñòíîñòè òî÷êè a îïðåäåëåíà ôóíêöèÿ
g(x) = 1/f(x) è îíà ÿâëÿåòñÿ áåñêîíå÷íî ìàëîé â òî÷êå a.
2) åñëè f(x) � áåñêîíå÷íî ìàëàÿ â òî÷êå a ôóíêöèÿ è f(x) 6= 0 â
íåêîòîðîé ïðîêîëîòîé îêðåñòíîñòè òî÷êè a, òî g(x) = 1/f(x) �

3. Áåñêîíå÷íî ìàëûå è áåñêîíå÷íî áîëüøèå ôóíêöèè 27

áåñêîíå÷íî áîëüøàÿ ôóíêöèÿ â òî÷êå a.
3) åñëè f(x) = c = const è

lim
x→a

f(x) = 0,

òî c = 0.
Òåîðåìà 2. Ñóììà è ðàçíîñòü äâóõ áåñêîíå÷íî ìàëûõ â òî÷êå

a ôóíêöèé ÿâëÿþòñÿ áåñêîíå÷íî ìàëûìè â òî÷êå a ôóíêöèÿìè.
Äîêàçàòåëüñòâî. Ïóñòü f(x) è g(x) � áåñêîíå÷íî ìàëûå â òî÷êå
a ôóíêöèè. Òîãäà

∀ε > 0 ∃δ1 > 0, ∀x ∈ {0 < |x− a| < δ1} : |f(x)| < ε

2
,

è òàêæå

∃δ2 > 0, ∀x ∈ {0 < |x− a| < δ2} : |g(x)| < ε

2
.

Âîçüìåì δ = min(δ1, δ2). Òîãäà ∀x ∈ {0 < |x− a| < δ} âûïîëíåíû
íåðàâåíñòâà

|f(x)| < ε

2
è |g(x)| < ε

2
,

ñëåäîâàòåëüíî,

∀x ∈ {0 < |x− a| < δ} : |f(x)± g(x)| 6 |f(x)|+ |g(x)| < ε,

à ýòî è îçíà÷àåò, ÷òî ôóíêöèè f(x) + g(x) è f(x)− g(x) ÿâëÿþòñÿ
áåñêîíå÷íî ìàëûìè â òî÷êå a.
Ñëåäñòâèå. Àëãåáðàè÷åñêàÿ ñóììà êîíå÷íîãî ÷èñëà áåñêîíå÷íî
ìàëûõ â òî÷êå a ôóíêöèé ÿâëÿåòñÿ áåñêîíå÷íî ìàëîé â òî÷êå a
ôóíêöèåé.
Äîêàçàòåëüñòâî ïðîâåäåì ïî èíäóêöèè. Äëÿ äâóõ ñëàãàåìûõ
óòâåðæäåíèå âåðíî â ñèëó òåîðåìû 2. Ïðåäïîëîæèì, ÷òî óòâåð-
æäåíèå âåðíî äëÿ n ñëàãàåìûõ (n > 2), è äîêàæåì, ÷òî òîãäà îíî
âåðíî è äëÿ n+ 1 ñëàãàåìûõ.

Ïóñòü f1(x), f2(x), ..., fn(x), fn+1(x) � áåñêîíå÷íî ìàëûå â
òî÷êå a ôóíêöèè. Èõ ñóììó ïðåäñòàâèì â âèäå

n+1∑
i=1

fi(x) =

n∑
i=1

fi(x) + fn+1(x) = g(x) + fn+1(x)

Ôóíêöèÿ g(x) ÿâëÿåòñÿ áåñêîíå÷íî ìàëîé â òî÷êå a â ñèëó

èíäóêòèâíîãî ïðåäïîëîæåíèÿ. Ïîýòîìó

n+1∑
i=1

fi(x) ïðåäñòàâëÿåò

28 Ãë. 2. Ïðåäåë ôóíêöèè

ñîáîé ñóììó äâóõ áåñêîíå÷íî ìàëûõ â òî÷êå a ôóíêöèé g(x)
è fn+1(x), à òàêàÿ ñóììà ÿâëÿåòñÿ áåñêîíå÷íî ìàëîé â òî÷êå a
ôóíêöèåé â ñèëó òåîðåìû 2. Ñëåäñòâèå äîêàçàíî.

Òåîðåìà 3. Ïðîèçâåäåíèå áåñêîíå÷íî ìàëîé â òî÷êå a ôóíê-
öèè íà îãðàíè÷åííóþ â îêðåñòíîñòè òî÷êè a ôóíêöèþ åñòü
áåñêîíå÷íî ìàëàÿ ôóíêöèÿ â òî÷êå a.
Äîêàçàòåëüñòâî. Ïóñòü f(x) � áåñêîíå÷íî ìàëàÿ â òî÷êå a ôóíê-
öèÿ, à g(x) � îãðàíè÷åííàÿ ôóíêöèÿ â íåêîòîðîé îêðåñòíîñòè
òî÷êè a (îáîçíà÷èì ýòó îêðåñòíîñòü ω). Òîãäà ñóùåñòâóåò òàêîå
÷èñëî M > 0, ÷òî ∀x ∈ ω : |g(x)| 6M .

Çàäàäèì ïðîèçâîëüíîå ε > 0. Òàê êàê f(x) � áåñêîíå÷íî
ìàëàÿ â òî÷êå a ôóíêöèÿ, òî

∃δ > 0, ∀x ∈ {0 < |x− a| < δ} : |f(x)| < ε

M
.

Âîçüìåì δ1 6 δ ñòîëü ìàëûì, ÷òî δ1-îêðåñòíîñòü òî÷êè a ïðèíàä-
ëåæèò ω. Òîãäà

∀x ∈ {0 < |x− a| < δ1} : |f(x) · g(x)| = |f(x)| · |g(x)| < ε

M
= ε,

à ýòî è îçíà÷àåò, ÷òî f(x) · g(x) � áåñêîíå÷íî ìàëàÿ â òî÷êå a
ôóíêöèÿ.

Ñëåäñòâèå. Ïðîèçâåäåíèå êîíå÷íîãî ÷èñëà îãðàíè÷åííûõ
ôóíêöèé, èç êîòîðûõ õîòÿ áû îäíà � áåñêîíå÷íî ìàëàÿ â òî÷êå
a, åñòü áåñêîíå÷íî ìàëàÿ â òî÷êå a ôóíêöèÿ.

Ñðàâíåíèå áåñêîíå÷íî ìàëûõ è áåñêîíå÷íî áîëüøèõ
ôóíêöèé

1) Ïóñòü f(x) è g(x) � áåñêîíå÷íî ìàëûå â òî÷êå a ôóíêöèè.
Òîãäà

lim
x→a

f(x)

g(x)

íàçûâàåòñÿ íåîïðåäåëåííîñòüþ òèïà
0

0
.

Ïðèìåð. lim
x→0

sinx

x
ÿâëÿåòñÿ íåîïðåäåëåííîñòüþ òèïà

0

0
.

Îïðåäåëåíèå. Ôóíêöèÿ f(x) íàçûâàåòñÿ áåñêîíå÷íî ìàëîé
áîëåå âûñîêîãî ïîðÿäêà (èìååò áîëåå âûñîêèé ïîðÿäîê ìàëî-
ñòè), ÷åì g(x) ïðè x→ a, åñëè

lim
x→a

f(x)

g(x)
= 0.

3. Áåñêîíå÷íî ìàëûå è áåñêîíå÷íî áîëüøèå ôóíêöèè 29

Îáîçíà÷åíèå: f = o(g) ïðè x → a (ñèìâîë o(g) ÷èòàåòñÿ òàê:
î-ìàëîå îò g).

Ïðèìåð. x2 = o(x) ïðè x→ 0.
Îïðåäåëåíèå. Ôóíêöèè f(x) è g(x) íàçûâàþòñÿ áåñêîíå÷íî

ìàëûìè îäíîãî ïîðÿäêà (èìåþò îäèíàêîâûé ïîðÿäîê ìàëîñòè)
ïðè x→ a, åñëè

lim
x→a

f(x)

g(x)
= b 6= 0.

Îáîçíà÷åíèå: f = O(g) ïðè x → a (ñèìâîë O(g) ÷èòàåòñÿ òàê:
O-áîëüøîå îò g).

Ïðèìåð. 2x2 + x3 = O(x2) ïðè x→ 0.

Îïðåäåëåíèå. Ôóíêöèè f(x) è g(x) íàçûâàþòñÿ ýêâèâàëåíò-
íûìè áåñêîíå÷íî ìàëûìè ïðè x→ a, åñëè

lim
x→a

f(x)

g(x)
= 1.

Îáîçíà÷åíèå: f ∼ g ïðè x→ a.
Ïðèìåðû.

1) x2 + x3 ∼ x2 ïðè x→ 0.
2) sinx ∼ x ïðè x→ 0 (ýòî áóäåò äîêàçàíî íèæå).

Çàìå÷àíèå. Äëÿ íåîïðåäåëåííîñòåé òèïà
0

0
ïðè x → a + 0,

x→ a− 0 è x→∞ ìîæíî äàòü àíàëîãè÷íûå îïðåäåëåíèÿ.
Ñâîéñòâà ñèìâîëà ¾o-ìàëîå¿:
à) o(g)± o(g) = o(g).
á) Åñëè f = o(g), òî o(f)± o(g) = o(g).
Ïðèìåð: o(x2)± o(x) = o(x).
â) Åñëè f è g � áåñêîíå÷íî ìàëûå, òî f · g = o(f), f · g = o(g).
ã) Åñëè f ∼ g, òî f − g = o(f) è f − g = o(g).
ä) o(c · g) = o(g), åñëè c = const 6= 0.
å) o(g + o(g)) = o(g). Ïðèìåð: o(x+ 2x2) = o(x).

Ñïðàâåäëèâîñòü ýòèõ óòâåðæäåíèé íåòðóäíî äîêàçàòü, èñïîëüçóÿ
îïðåäåëåíèå ñèìâîëà ¾o-ìàëîå¿.

Çàìå÷àíèå. Ðàâåíñòâà ñ ñèìâîëîì ¾o-ìàëîå¿, êàê ïðàâè-
ëî, âåðíû òîëüêî â îäíó ñòîðîíó (ñëåâà íàïðàâî). Íàïðèìåð,
x2 = o(x) ïðè x→ 0, íî, âîîáùå ãîâîðÿ, o(x) 6= x2.

2) Ïóñòü f(x) è g(x) � áåñêîíå÷íî áîëüøèå â òî÷êå a ôóíê-
öèè. Òîãäà

lim
x→a

f(x)

g(x)

30 Ãë. 2. Ïðåäåë ôóíêöèè

íàçûâàåòñÿ íåîïðåäåëåííîñòüþ òèïà
∞
∞
.

Îïðåäåëåíèå. Ãîâîðÿò, ÷òî ôóíêöèÿ f(x) èìååò ïðè x → a
áîëåå âûñîêèé ïîðÿäîê ðîñòà, ÷åì ôóíêöèÿ g(x), åñëè

lim
x→a

f(x)

g(x)
=∞.

Ïðèìåð. Ôóíêöèÿ f(x) = 1/x2 èìååò ïðè x→ 0 áîëåå âûñî-
êèé ïîðÿäîê ðîñòà, ÷åì ôóíêöèÿ g(x) = 1/x, òàê êàê

lim
x→0

f(x)

g(x)
= lim

x→0

1

x
=∞.

Îïðåäåëåíèå. Ãîâîðÿò, ÷òî ôóíêöèè f(x) è g(x) èìåþò ïðè
x→ a îäèíàêîâûé ïîðÿäîê ðîñòà, åñëè

lim
x→a

f(x)

g(x)
= b 6= 0.

Ïðèìåð. Ôóíêöèè f(x) = 1/x + 1 è g(x) = 1/x èìåþò ïðè
x→ 0 îäèíàêîâûé ïîðÿäîê ðîñòà.

3) Ñóùåñòâóþò äðóãèå òèïû íåîïðåäåëåííîñòåé:

∞−∞, 0 · ∞, 1∞, 00, ∞0.

Ïðèâåäåì ïðèìåðû.
à)

lim
x→+∞

(
√
x2 + x − x)

ÿâëÿåòñÿ íåîïðåäåëåííîñòüþ òèïà ∞−∞.
á)

lim
x→0

x · ctg x

ÿâëÿåòñÿ íåîïðåäåëåííîñòüþ òèïà 0 · ∞.
â)

lim
x→0

(1 + x)1/x

ÿâëÿåòñÿ íåîïðåäåëåííîñòüþ òèïà 1∞.
ã)

lim
x→0+0

xx

ÿâëÿåòñÿ íåîïðåäåëåííîñòüþ òèïà 00.
ä)

lim
x→+∞

x1/x

ÿâëÿåòñÿ íåîïðåäåëåííîñòüþ òèïà ∞0.

4. Ñâîéñòâà ïðåäåëîâ ôóíêöèé 31

� 4. Ñâîéñòâà ïðåäåëîâ ôóíêöèé

Ëåììà 1. Åñëè
lim
x→a

f(x) = b,

òî f(x) = b+ α(x), ãäå α(x) � áåñêîíå÷íî ìàëàÿ ôóíêöèÿ â òî÷êå
a.

Äîêàçàòåëüñòâî. Ñîãëàñíî îïðåäåëåíèþ ïðåäåëà

∀ε > 0∃δ > 0, ∀x ∈ {0 < |x− a| < δ} : |f(x)− b| < ε.

Ýòî îçíà÷àåò, ÷òî ôóíêöèÿ α(x) = f(x)− b � áåñêîíå÷íî ìàëàÿ â
òî÷êå a. Ïðåäñòàâèì f(x) â âèäå f(x) = b+ [f(x)− b] = b+ α(x).
Òåì ñàìûì ëåììà 1 äîêàçàíà.

Ëåììà 2 (îáðàòíàÿ). Åñëè f(x) = b+ α(x), ãäå b � ÷èñëî, à
α(x) � áåñêîíå÷íî ìàëàÿ ôóíêöèÿ â òî÷êå a, òî

lim
x→a

f(x) = b.

Äîêàæèòå ëåììó 2 ñàìîñòîÿòåëüíî.
Òåîðåìà 4. Ïóñòü ôóíêöèè f(x) è g(x) îïðåäåëåíû â ïðîêî-

ëîòîé îêðåñòíîñòè òî÷êè a, è ïóñòü

lim
x→a

f(x) = b, lim
x→a

g(x) = c.

Òîãäà:
1)

lim
x→a

[f(x)± g(x)] = b± c.

2)
lim
x→a

f(x)g(x) = bc.

3) åñëè c 6= 0, òî â íåêîòîðîé ïðîêîëîòîé îêðåñòíîñòè òî÷êè
a îïðåäåëåíà ôóíêöèÿ f(x)/g(x) è

lim
x→a

f(x)

g(x)
=
b

c
.

Äîêàçàòåëüñòâî. 1) Â ñèëó ëåììû 1

f(x) = b+ α(x), g(x) = c+ β(x), (2.1)

ãäå α(x) è β(x) � áåñêîíå÷íî ìàëûå ôóíêöèè â òî÷êå a. Ïîýòîìó

f(x)± g(x) = (b± c) + α(x)± β(x) = (b± c) + γ(x), (2.2)

32 Ãë. 2. Ïðåäåë ôóíêöèè

ãäå γ(x) = α(x) ± β(x) � áåñêîíå÷íî ìàëàÿ ôóíêöèÿ â òî÷êå a
â ñèëó òåîðåìû 2. Ñîãëàñíî ëåììå 2 èç ðàâåíñòâà (2.2) ñëåäóåò,
÷òî

lim
x→a

[f(x)± g(x)] = b± c.

2) Äîêàæèòå ñàìîñòîÿòåëüíî.
3) Ïóñòü c > 0 (äëÿ c < 0 äîêàçàòåëüñòâî àíàëîãè÷íîå). Âîçüìåì

ε =
c

2
. Ïî îïðåäåëåíèþ ïðåäåëà ôóíêöèè

∃δ > 0, ∀x ∈ {0 < |x− a| < δ} : |g(x)− c| < ε,

òî åñòü c − ε < g(x) < c + ε, èëè
c

2
< g(x) <

3c

2
, ïîñêîëüêó

ε =
c

2
. Èç ëåâîãî íåðàâåíñòâà ñëåäóåò, ÷òî g(x) 6= 0 â ïðîêîëîòîé

δ−îêðåñòíîñòè òî÷êè a, è, ñëåäîâàòåëüíî, â ýòîé ïðîêîëîòîé

îêðåñòíîñòè îïðåäåëåíà ôóíêöèÿ
f(x)

g(x)
.

Èñïîëüçóÿ ðàâåíñòâà (2.1), ïîëó÷àåì:

f(x)

g(x)
− b

c
=
b+ α(x)

c+ β(x)
− b

c
=
cα(x)− bβ(x)

c · g(x)
:= γ(x). (2.3)

(Ñèìâîë := îçíà÷àåò, ÷òî äðîáü, ñòîÿùàÿ ñëåâà îò ýòîãî ñèìâîëà,
îáîçíà÷åíà ÷åðåç γ(x)).

Ôóíêöèÿ
1

cg(x)
îãðàíè÷åíà â ïðîêîëîòîé δ−îêðåñòíîñòè òî÷-

êè a, òàê êàê g(x) >
c

2
è, ñëåäîâàòåëüíî, 0 <

1

cg(x)
<

2

c2
, à

ôóíêöèÿ cα(x) − bβ(x) � áåñêîíå÷íî ìàëàÿ â òî÷êå a â ñèëó
òåîðåì 2 è 3. Ïîýòîìó γ(x) � áåñêîíå÷íî ìàëàÿ â òî÷êå a
ôóíêöèÿ (ïî òåîðåìå 3).

Èç ðàâåíñòâà (2.3) ñëåäóåò, ÷òî
f(x)

g(x)
=
b

c
+ γ(x), à ýòî â ñèëó

ëåììû 2 îçíà÷àåò, ÷òî

lim
x→a

f(x)

g(x)
=
b

c
.

Òåîðåìà 4 äîêàçàíà.
Çàìå÷àíèå 1. Òåîðåìà 4 ñïðàâåäëèâà â îòíîøåíèè ïðåäåëîâ

ôóíêöèé ïðè x→∞.

4. Ñâîéñòâà ïðåäåëîâ ôóíêöèé 33

Ñëåäñòâèÿ èç òåîðåìû 4:
1)

lim
x→a

cf(x) = c lim
x→a

f(x),

ãäå c = const.
2) Ïóñòü Pn(x) è Qm(x) �ìíîãî÷ëåíû ñòåïåíè n è m, òîãäà

ôóíêöèÿ f(x) = Pn(x)/Qm(x) íàçûâàåòñÿ ðàöèîíàëüíîé ôóíê-
öèåé èëè ðàöèîíàëüíîé äðîáüþ.

Èìååò ìåñòî ñëåäóþùåå óòâåðæäåíèå: åñëè Qm(a) 6= 0, òî

lim
x→a

Pn(x)

Qm(x)
=

Pn(a)

Qm(a)
.

Äîêàçàòåëüñòâî. Ïóñòü Qm(x) = Cmx
m + Cm−1x

m−1 + ... + C0,
ãäå Ci � êàêèå-òî ÷èñëà (êîýôôèöèåíòû ìíîãî÷ëåíà Qm(x)).
Ðàíåå áûëî äîêàçàíî, ÷òî

lim
x→a

x = a.

Îòñþäà, â ñèëó òåîðåìû 4, ñëåäóåò, ÷òî

lim
x→a

xi = ai(i = 1, 2, ...,m), lim
x→a

cix
i = cia

i,

lim
x→a

Qm(x) = cma
m + cm−1a

m−1 + ...+ c0 = Qm(a).

Àíàëîãè÷íî,
lim
x→a

Pn(x) = Pn(a),

à òàê êàê Qm(a) 6= 0, òî

lim
x→a

Pn(x)

Qm(x)
=

lim
x→a

Pn(x)

lim
x→a

Qm(x)
=

Pn(a)

Qm(a)
.

Ïðèìåð.

lim
x→2

x2 − 2x

x2 − 5x+ 6
= lim

x→2

x(x− 2)

(x− 2)(x− 3)
= lim

x→2

x

x− 3
=

2

−1
= −2.

Òåîðåìà 5. Åñëè â íåêîòîðîé ïðîêîëîòîé îêðåñòíîñòè òî÷êè
a âûïîëíÿåòñÿ íåðàâåíñòâî f(x) > c (f(x) 6 c) è ñóùåñòâóåò

lim
x→a

f(x) = b,

2 Â.Ô. Áóòóçîâ

34 Ãë. 2. Ïðåäåë ôóíêöèè

òî b > c (b 6 c).
Äîêàçàòåëüñòâî. Ðàññìîòðèì ñëó÷àé, êîãäà f(x) > c, è äîêàæåì,
÷òî b > c. Äîïóñòèì, ÷òî b < c, è âîçüìåì ε > 0 ñòîëü ìàëûì, ÷òî
b + ε < c. Ïî îïðåäåëåíèþ ïðåäåëà ôóíêöèè ñóùåñòâóåò δ > 0
òàêîå, ÷òî â ïðîêîëîòîé δ−îêðåñòíîñòè òî÷êè a âûïîëíÿåòñÿ
íåðàâåíñòâî |f(x)− b| < ε èëè b− ε < f(x) < b+ ε. Òàêèì îáðà-
çîì, â íåêîòîðîé ïðîêîëîòîé δ−îêðåñòíîñòè òî÷êè a äîëæíû îä-
íîâðåìåííî âûïîëíÿòüñÿ íåðàâåíñòâà f(x) > c è f(x) < b+ ε < c,
÷åãî íå ìîæåò áûòü. Ïîëó÷åííîå ïðîòèâîðå÷èå äîêàçûâàåò, ÷òî
b > c.

Çàìå÷àíèå 2. Òåîðåìà 5 ñïðàâåäëèâà â îòíîøåíèè ïðåäåëà
ôóíêöèè ïðè x→∞.

Çàìå÷àíèå 3 (î ïðåäåëå ïîñëåäîâàòåëüíîñòè). Åñëè äëÿ ëþ-
áîãî íîìåðà n âûïîëíåíî íåðàâåíñòâî c 6 xn 6 b è ñóùåñòâóåò
lim
n→∞

xn = a, òî c 6 a 6 b.

Çàìå÷àíèå 4. Èç óñëîâèÿ f(x) > c íå ñëåäóåò, ÷òî è ïðåäåë
ôóíêöèè áóäåò áîëüøå c. Ïðèâåäåì ïðèìåð: 1/x > 0 ïðè x > 0 ,
òîãäà êàê

lim
x→∞

1

x
= 0.

Òåîðåìà 6. Åñëè â ïðîêîëîòîé îêðåñòíîñòè òî÷êè a âûïîë-
íÿþòñÿ íåðàâåíñòâà f(x) 6 g(x) 6 h(x), è ñóùåñòâóþò ïðåäåëû
ôóíêöèé f(x) è h(x) ïðè x→ a, ïðè÷åì

lim
x→a

f(x) = lim
x→a

h(x) = b,

òî ñóùåñòâóåò

lim
x→a

g(x) = b.

Äîêàçàòåëüñòâî. Çàäàäèì ïðîèçâîëüíîå ε > 0. Ñîãëàñíî îïðå-
äåëåíèþ ïðåäåëà ôóíêöèè íàéäåòñÿ ïðîêîëîòàÿ δ−îêðåñòíîñòü
òî÷êè a, â êîòîðîé |f(x) − b| < ε, |h(x) − b| < ε è, êðîìå òîãî,
âûïîëíÿþòñÿ íåðàâåíñòâà f(x)− b 6 g(x)− b 6 h(x)− b. Îòñþäà
ñëåäóåò, ÷òî |g(x) − b| < ε ïðè x ∈ {0 < |x − a| < δ}, à ýòî è
îçíà÷àåò, ÷òî lim

x→a
g(x) = b.

� 5. Òåîðåìà î ïðåäåëå ìîíîòîííîé ôóíêöèè

Îïðåäåëåíèå. Ôóíêöèÿ f(x) íàçûâàåòñÿ: à) âîçðàñòàþùåé,
á) óáûâàþùåé, â) íåâîçðàñòàþùåé, ã) íåóáûâàþùåé íà ìíî-
æåñòâå X, åñëè äëÿ ëþáûõ x1,x2 ∈ X, òàêèõ, ÷òî x1 < x2,

5. Òåîðåìà î ïðåäåëå ìîíîòîííîé ôóíêöèè 35

âûïîëíÿåòñÿ íåðàâåíñòâî: à) f(x1) < f(x2), á) f(x1) > f(x2), â)
f(x1) > f(x2), ã) f(x1) 6 f(x2).

Ôóíêöèè à)-ã) íàçûâàþòñÿ ìîíîòîííûìè, à ôóíêöèè à) è
á) � ñòðîãî ìîíîòîííûìè íà ìíîæåñòâå X.

Ïðèìåðû.
1) Ôóíêöèÿ f(x) = x2 ÿâëÿåòñÿ âîçðàñòàþùåé íà ïîëóïðÿìîé

(0;+∞).
2) Ôóíêöèÿ f(x) = [x] (öåëàÿ ÷àñòü x) íå óáûâàåò íà ÷èñëîâîé

ïðÿìîé (−∞;+∞).
Òåîðåìà 7. Åñëè ôóíêöèÿ f(x) ìîíîòîííà è îãðàíè÷åíà íà

ïîëóïðÿìîé x > a, òî ñóùåñòâóåò

lim
x→+∞

f(x).

Äîêàçàòåëüñòâî. Ðàññìîòðèì ñëó÷àé, êîãäà ôóíêöèÿ f(x) íå
óáûâàåò íà ïîëóïðÿìîé x > a è îãðàíè÷åíà ñâåðõó íà ýòîì
ìíîæåñòâå (ñëó÷àé íåâîçðàñòàþùåé ôóíêöèè ðàññìàòðèâàåòñÿ
àíàëîãè÷íî). Òîãäà ñóùåñòâóåò òî÷íàÿ âåðõíÿÿ ãðàíü ôóíêöèè
(îáîçíà÷èì åå áóêâîé b):

sup
x∈[a;+∞)

f(x) = b.

Äîêàæåì, ÷òî
lim

x→+∞
f(x) = b.

Çàäàäèì ïðîèçâîëüíîå ε > 0 è ðàññìîòðèì ÷èñëî b − ε. Ïî
îïðåäåëåíèþ òî÷íîé âåðõíåé ãðàíè ôóíêöèè ∃A ∈ [a;+∞) :
f(A) > b − ε. Ïîñêîëüêó f(x) íå óáûâàåò, òî f(x) > f(A) ïðè
x > A, è, ñëåäîâàòåëüíî, f(x) > b − ε ïðè x > A. Îòñþäà ïîëó-
÷àåì íåðàâåíñòâî b− f(x) < ε ïðè x > A, èëè |f(x)− b| < ε ïðè
x > A, à ýòî îçíà÷àåò, ÷òî lim

x→∞
f(x) = b. Òåîðåìà 7 äîêàçàíà.

Çàìå÷àíèå. Àíàëîãè÷íàÿ òåîðåìà èìååò ìåñòî äëÿ ïðàâîãî è
ëåâîãî ïðåäåëîâ ôóíêöèè â òî÷êå a: åñëè ôóíêöèÿ f(x) ìîíîòîí-
íà è îãðàíè÷åíà â ïðàâîé (ëåâîé) ïîëóîêðåñòíîñòè òî÷êè a, òî
ñóùåñòâóåò

lim
x→a+0

f(x)

(
lim

x→a−0
f(x)

)
.

Ñëåäñòâèå. Ìîíîòîííàÿ îãðàíè÷åííàÿ ïîñëåäîâàòåëüíîñòü
ñõîäèòñÿ.

Ïðèìåð. Ðàññìîòðèì ïîñëåäîâàòåëüíîñòü xn =
(
1 +

1

n

)n
. Äî-

êàæåì, ÷òî {xn} � ìîíîòîííàÿ îãðàíè÷åííàÿ ïîñëåäîâàòåëü-

2*

36 Ãë. 2. Ïðåäåë ôóíêöèè

íîñòü (òåì ñàìûì áóäåò äîêàçàíî, ÷òî ýòà ïîñëåäîâàòåëüíîñòü
ñõîäèòñÿ).

Íàì ïîòðåáóåòñÿ íåðàâåíñòâî Áåðíóëëè:

∀n ∈ N è ∀x ∈ [−1,+∞) : (1 + x)n > 1 + nx,

ïðè÷åì ïðè n > 1 çíàê ðàâåíñòâà èìååò ìåñòî òîëüêî äëÿ ñëó÷àÿ
x = 0 (ïðåäëàãàåòñÿ äîêàçàòü ýòî íåðàâåíñòâî ñàìîñòîÿòåëüíî,
èñïîëüçóÿ ìåòîä ìàòåìàòè÷åñêîé èíäóêöèè).

Ïîêàæåì, èñïîëüçóÿ íåðàâåíñòâî Áåðíóëëè, ÷òî ïîñëåäîâà-
òåëüíîñòü {xn} ìîíîòîííî âîçðàñòàåò:

xn+1

xn
=

(
1 +

1

n+ 1

)n+1

(
1 +

1

n

)n =

(
1 +

1

n+ 1

)n+1

(
1 +

1

n

)n+1
·
(
1 +

1

n

)
=

=

(
n2 + 2n+ 1− 1

)n+1(
n2 + 2n+ 1

)n+1
· n+ 1

n
=

=

(
1− 1

(n+ 1)2

)n+1

· n+ 1

n
>

(
1− n+ 1

(n+ 1)2

)
· n+ 1

n
= 1,

îòêóäà ñëåäóåò, ÷òî xn+1 > xn äëÿ ëþáûõ n, òî åñòü ïîñëåäîâà-
òåëüíîñòü {xn} � âîçðàñòàþùàÿ.

Ðàññìîòðèì òåïåðü ïîñëåäîâàòåëüíîñòü {yn}, ãäå

yn = xn · (1 + 1/n).

Î÷åâèäíî, ÷òî ∀n ∈ N : yn > xn. Âíîâü èñïîëüçóÿ íåðàâåíñòâî
Áåðíóëëè, íåòðóäíî äîêàçàòü, ÷òî yn < yn−1, ò.å. ïîñëåäîâàòåëü-
íîñòü {yn} � óáûâàþùàÿ.

Òàêèì îáðàçîì,

2 = x1 < x2 < . . . < xn < yn < yn−1 < . . . < y1 = 4,

òî åñòü {xn} è {yn} � ìîíîòîííûå îãðàíè÷åííûå ïîñëåäîâàòåëü-
íîñòè. Çíà÷èò, îíè ñõîäÿòñÿ, ïðè÷åì

lim
n→+∞

xn = lim
n→+∞

yn.

Ïðåäåë ÷èñëîâîé ïîñëåäîâàòåëüíîñòè {xn} � ýòî è åñòü çíà-
ìåíèòîå ÷èñëî e:

lim
n→+∞

xn = lim
n→+∞

(
1 +

1

n

)n
= e ≈ 2, 718281828

Ã ë à â à 3

ÍÅÏÐÅÐÛÂÍÎÑÒÜ ÔÓÍÊÖÈÈ

� 1. Îïðåäåëåíèå íåïðåðûâíîñòè. Òî÷êè ðàçðûâà
ôóíêöèè

Íàãëÿäíîå ïðåäñòàâëåíèå î íåïðåðûâíîé è ðàçðûâíîé ôóíê-
öèÿõ äàþò íåïðåðûâíàÿ è ðàçðûâíàÿ êðèâûå � ãðàôèêè ýòèõ
ôóíêöèé (ðèñ. 3.1). Êàê ñôîðìóëèðîâàòü ìàòåìàòè÷åñêîå îïðåäå-
ëåíèå íåïðåðûâíîñòè?

непрерывная функция

y

xaO

()y f x�

b

y

xa
O

()y g x�

в точке a
разрывная

функция

c d

Ðèñ. 3.1.

Ïóñòü ôóíêöèÿ f(x) îïðåäåëåíà â íåêîòîðîé îêðåñòíîñòè
òî÷êè a.

Îïðåäåëåíèå 1. Ôóíêöèÿ f(x) íàçûâàåòñÿ íåïðåðûâíîé â
òî÷êå a, åñëè

lim
x→a

f(x) = f(a).

Ïðèìåðû.
1) Ôóíêöèÿ sinx íåïðåðûâíà â òî÷êå x = 0, ïîñêîëüêó sin 0 = 0
è áûëî äîêàçàíî, ÷òî

lim
x→0

sinx = 0.

Òàêèì îáðàçîì, âûïîëíåíî óñëîâèå íåïðåðûâíîñòè

lim
x→0

sinx = sin 0.

38 Ãë. 3. Íåïðåðûâíîñòü ôóíêöèè

2) Ðàöèîíàëüíàÿ ôóíêöèÿ Pn(x)/Qm(x) íåïðåðûâíà â ëþáîé
òî÷êå a, â êîòîðîé Qm(a) 6= 0, òàê êàê áûëî äîêàçàíî, ÷òî

lim
x→a

Pn(x)

Qm(x)
=

Pn(a)

Qm(a)
.

Îïðåäåëåíèå 2 (ýêâèâàëåíòíîå îïðåäåëåíèþ 1). Ôóíêöèÿ
f(x) íàçûâàåòñÿ íåïðåðûâíîé â òî÷êå a, åñëè ∀ε > 0 ∃δ > 0,
òàêîå, ÷òî ∀x ∈ {|x− a| < δ} : |f(x)− f(a)| < ε.

Îòìåòèì, ÷òî â ýòîì îïðåäåëåíèè îòñóòñòâóåò óñëîâèå 0 <
< |x− a| (òî åñòü x 6= a), ôèãóðèðóþùåå â îïðåäåëåíèè ïðåäåëà
ôóíêöèè, ïîñêîëüêó îíî çäåñü ÿâëÿåòñÿ èçëèøíèì � â òî÷êå x =
= a íåðàâåíñòâî |f(x)− f(a)| < ε âûïîëíÿåòñÿ äëÿ ëþáîãî ε > 0.

Ñ ïîìîùüþ îïðåäåëåíèÿ 2 óñòàíîâèì îäíî âàæíîå ñâîé-
ñòâî íåïðåðûâíîé ôóíêöèè. Ïóñòü f(x) íåïðåðûâíà â òî÷êå
a è f(a) > 0. Âîçüìåì ε = f(a). Òîãäà, ñîãëàñíî îïðåäåëå-
íèþ 2, ñóùåñòâóåò δ > 0, òàêîå, ÷òî |f(x) − f(a)| < ε = f(a)
â δ-îêðåñòíîñòè òî÷êè a, ò.å. −f(a) < f(x) − f(a) < f(a). Èç
ëåâîãî íåðàâåíñòâà ñëåäóåò, ÷òî f(x) > 0 â δ-îêðåñòíîñòè òî÷êè
a. Òåì ñàìûì ìû äîêàçàëè, ÷òî åñëè ôóíêöèÿ f(x) íåïðåðûâíà
â òî÷êå a è ïîëîæèòåëüíà â ýòîé òî÷êå, òî îíà áóäåò ïîëîæè-
òåëüíîé è â íåêîòîðîé îêðåñòíîñòè òî÷êè a (àíàëîãè÷íîå óòâåð-
æäåíèå ñïðàâåäëèâî è â ñëó÷àå, êîãäà f(x) îòðèöàòåëüíà â òî÷êå
a). Ýòî ñâîéñòâî íàçûâàåòñÿ óñòîé÷èâîñòüþ çíàêà íåïðåðûâíîé
ôóíêöèè.

Çàäàíèå.
Óñòàíîâèòå, âåðíû ëè óòâåðæäåíèÿ:
1) åñëè ôóíêöèÿ f(x) íåïðåðûâíà â òî÷êå a, òî ôóíêöèÿ

|f(x)| òàêæå íåïðåðûâíà â òî÷êå a?
2) åñëè ôóíêöèÿ |f(x)| íåïðåðûâíà â òî÷êå a, òî è ôóíêöèÿ

f(x) íåïðåðûâíà â òî÷êå a?
Åñëè óòâåðæäåíèå âåðíî, òî åãî íåîáõîäèìî äîêàçàòü, åñëè

æå íåâåðíî � ïðèâåñòè êîíòðïðèìåð.

Îäíîñòîðîííÿÿ íåïðåðûâíîñòü

Ïóñòü ôóíêöèÿ f(x) îïðåäåëåíà â ïðàâîé ïîëóîêðåñòíîñòè òî÷êè
a, ò.å. ïðè a 6 x < a+ δ.

Îïðåäåëåíèå. Ôóíêöèÿ f(x) íàçûâàåòñÿ íåïðåðûâíîé ñïðà-
âà â òî÷êå a, åñëè

lim
x→a+0

f(x) = f(a) (äðóãàÿ ôîðìà çàïèñè : f(a+ 0) = f(a)).

1. Îïðåäåëåíèå íåïðåðûâíîñòè. Òî÷êè ðàçðûâà ôóíêöèè 39

Àíàëîãè÷íûì îáðàçîì îïðåäåëÿåòñÿ íåïðåðûâíîñòü ñëåâà â òî÷-
êå a:

lim
x→a−0

f(x) = f(a) (èëè f(a− 0) = f(a)).

Ïðèìåð. Ðàññìîòðèì ôóíêöèþ f(x) = [x] (öåëàÿ ÷àñòü x).
Äëÿ ëþáîãî n ∈ Z èìååì: f(n+ 0) = n, f(n− 0) = n− 1 è f(n) =
= n, ïîýòîìó ôóíêöèÿ [x] íåïðåðûâíà â òî÷êàõ x = n òîëüêî
ñïðàâà, à â îñòàëüíûõ òî÷êàõ � è ñïðàâà, è ñëåâà.

Òåîðåìà 1. Åñëè ôóíêöèÿ f(x) íåïðåðûâíà â òî÷êå a ñëåâà
è ñïðàâà, òî îíà íåïðåðûâíà â òî÷êå a.

Äîêàçàòåëüñòâî. Ïî óñëîâèþ

lim
x→a+0

f(x) = f(a), lim
x→a−0

f(x) = f(a).

Ñîãëàñíî òåîðåìå 1 ãëàâû 2 îòñþäà ñëåäóåò, ÷òî ñóùåñòâóåò

lim
x→a

f(x) = f(a),

à ýòî è îçíà÷àåò, ÷òî f(x) íåïðåðûâíà â òî÷êå a. Òåîðåìà äîêà-
çàíà.

Òî÷êè ðàçðûâà ôóíêöèè

Îïðåäåëåíèå. Ïðåäåëüíàÿ òî÷êà îáëàñòè îïðåäåëåíèÿ ôóíê-
öèè, â êîòîðîé ôóíêöèÿ íå ÿâëÿåòñÿ íåïðåðûâíîé, íàçûâàåòñÿ
òî÷êîé ðàçðûâà ôóíêöèè.

Ïðèìåðû.
1) Ôóíêöèÿ f(x) = [x] ðàçðûâíà â òî÷êàõ x = n, n ∈ Z.
2) Ôóíêöèÿ Äèðèõëå

D(x) =

{
1, åñëè x ∈ Q,
0, åñëè x /∈ Q,

ãäå Q � ìíîæåñòâî âñåõ ðàöèîíàëüíûõ ÷èñåë, ðàçðûâíà âî âñåõ
òî÷êàõ, òàê êàê ∀a ∈ R

lim
x→a

D(x)

íå ñóùåñòâóåò (äîêàæèòå ñàìîñòîÿòåëüíî).
3) Ôóíêöèÿ f(x) = x · D(x) íåïðåðûâíà â òî÷êå x = 0, ïî-

ñêîëüêó
lim
x→0

f(x) = f(0) = 0,

è ðàçðûâíà âî âñåõ îñòàëüíûõ òî÷êàõ (äîêàæèòå ñàìîñòîÿòåëü-
íî).

40 Ãë. 3. Íåïðåðûâíîñòü ôóíêöèè

Êëàññèôèêàöèÿ òî÷åê ðàçðûâà

1) Óñòðàíèìûé ðàçðûâ. Òî÷êà a íàçûâàåòñÿ òî÷êîé óñòðà-
íèìîãî ðàçðûâà ôóíêöèè f(x), åñëè

∃ lim
x→a

f(x) = b,

íî â òî÷êå a ôóíêöèÿ f(x) ëèáî íå îïðåäåëåíà, ëèáî f(a) 6= b.
Åñëè ïîëîæèòü f(a) = b, òî ðàçðûâ áóäåò óñòðàíåí, ò.å. ôóíê-

öèÿ ñòàíåò íåïðåðûâíîé â òî÷êå a.
Ïðèìåð. Ðàññìîòðèì ôóíêöèþ f(x) = sinx/x, x 6= 0.

lim
x→0

sinx

x
= 1

(ýòî áóäåò âñêîðå äîêàçàíî), îäíàêî â òî÷êå x = 0 ýòà ôóíêöèÿ
íå îïðåäåëåíà. Åñëè ïîëîæèòü

f(x) =

{
sinx

x
, åñëè x 6= 0,

1, åñëè x = 0,

òî ôóíêöèÿ f(x) áóäåò íåïðåðûâíîé â òî÷êå x = 0.
2) Ðàçðûâ 1-îãî ðîäà. Òî÷êà a íàçûâàåòñÿ òî÷êîé ðàçðûâà

1-îãî ðîäà ôóíêöèè f(x), åñëè ñóùåñòâóþò

lim
x→a+0

f(x) è lim
x→a−0

f(x),

íî îíè íå ðàâíû (ò.å. f(a− 0) 6= f(a+ 0)).
Ïðèìåð. Ðàññìîòðèì ôóíêöèþ f(x) = [x]. Òî÷êè x = n, n ∈ Z

ÿâëÿþòñÿ òî÷êàìè ðàçðûâà 1-îãî ðîäà äàííîé ôóíêöèè, òàê êàê
f(n− 0) = n− 1, à f(n+ 0) = n 6= f(n− 0).

3) Ðàçðûâ 2-îãî ðîäà. Òî÷êà a íàçûâàåòñÿ òî÷êîé ðàçðûâà
2-îãî ðîäà ôóíêöèè f(x), åñëè â ýòîé òî÷êå íå ñóùåñòâóåò ïî
êðàéíåé ìåðå îäèí èç îäíîñòîðîííèõ ïðåäåëîâ f(x).

Ïðèìåðû.
1) Òî÷êà x = 0 ÿâëÿåòñÿ òî÷êîé ðàçðûâà 2-îãî ðîäà ôóíêöèè

sin
1

x
, òàê êàê îáà îäíîñòîðîííèõ ïðåäåëà lim

x→−0
sin

1

x
è lim
x→+0

sin
1

x
íå ñóùåñòâóþò.

2) Òî÷êà x = 1 ÿâëÿåòñÿ òî÷êîé ðàçðûâà 2-îãî ðîäà ôóíêöèè
21/(x−1), ïîñêîëüêó

lim
x→1−0

2
1

x−1 = 0, íî lim
x→1+0

2
1

x−1 =∞ (ò.å. íå ñóùåñòâóåò).

2. Ñâîéñòâà íåïðåðûâíûõ ôóíêöèé 41

� 2. Ñâîéñòâà íåïðåðûâíûõ ôóíêöèé

Òåîðåìà 2. Åñëè ôóíêöèè f(x) è g(x) íåïðåðûâíû â òî÷êå a, òî
ôóíêöèè f(x)± g(x), f(x)g(x), f(x)/g(x) (ïðè óñëîâèè g(a) 6= 0)
òàêæå íåïðåðûâíû â òî÷êå a.

Äîêàçàòåëüñòâî. Ïî óñëîâèþ

lim
x→a

f(x) = f(a), lim
x→a

g(x) = g(a).

Îòñþäà ñëåäóåò (ñîãëàñíî òåîðåìå 4 ãëàâû 2), ÷òî

lim
x→a

(f(x)± g(x)) = f(a)± g(a), lim
x→a

f(x)g(x) = f(a)g(a),

è, åñëè âûïîëíåíî óñëîâèå g(a) 6= 0, òî lim
x→a

f(x)

g(x)
=
f(a)

g(a)
,

à ýòî è îçíà÷àåò ñïðàâåäëèâîñòü óòâåðæäåíèÿ òåîðåìû.

Ïîíÿòèå ñëîæíîé ôóíêöèè

Ïóñòü àðãóìåíò t ôóíêöèè y = f(t) ÿâëÿåòñÿ íå íåçàâèñèìîé
ïåðåìåííîé, à ôóíêöèåé íåêîòîðîé ïåðåìåííîé x: t = ϕ(x). Òîãäà
ãîâîðÿò, ÷òî ïåðåìåííàÿ y ÿâëÿåòñÿ ñëîæíîé ôóíêöèåé ïåðåìåí-
íîé x (èëè ñóïåðïîçèöèåé ôóíêöèé f è ϕ) è ïèøóò y = f(ϕ(x)).
Ïðèìåð. y = sin(x2) � ñëîæíàÿ ôóíêöèÿ: y = sin t, ãäå t = x2.
Òåîðåìà 3. Ïóñòü ôóíêöèÿ t = ϕ(x) íåïðåðûâíà â òî÷êå x = a,
ϕ(a) = b, à ôóíêöèÿ y = f(t) íåïðåðûâíà â òî÷êå b. Òîãäà ñëîæ-
íàÿ ôóíêöèÿ y = f(ϕ(x)) íåïðåðûâíà â òî÷êå x = a.

Äîêàçàòåëüñòâî. Íóæíî äîêàçàòü, ÷òî

lim
x→a

f(ϕ(x)) = f(ϕ(a)),

ò.å. ∀ε > 0 ∃δ > 0, òàêîå, ÷òî

|f(ϕ(x))− f(ϕ(a))| < ε ïðè |x− a| < δ.

Çàäàäèì ïðîèçâîëüíîå ε > 0. Òàê êàê ôóíêöèÿ f(t) íåïðåðûâíà
â òî÷êå b, òî ∃γ > 0, òàêîå, ÷òî |f(t)− f(b)| < ε ïðè |t− b| < γ,
îòêóäà ñëåäóåò, ÷òî

|f(ϕ(x))− f(ϕ(a))| < ε ïðè |ϕ(x)− ϕ(a)| < γ. (3.1)

Â ñâîþ î÷åðåäü, â ñèëó íåïðåðûâíîñòè ôóíêöèè ϕ(x) â òî÷êå
a äëÿ óêàçàííîãî γ ñóùåñòâóåò δ > 0, òàêîå, ÷òî

|ϕ(x)− ϕ(a)| < γ ïðè |x− a| < δ. (3.2)

42 Ãë. 3. Íåïðåðûâíîñòü ôóíêöèè

Èç (3.1) è (3.2) ñëåäóåò, ÷òî åñëè

|x− a| < δ, òî |f(ϕ(x))− f(ϕ(a))| < ε,

÷òî è òðåáîâàëîñü äîêàçàòü.
Îïðåäåëåíèå. Ôóíêöèÿ f(x) íàçûâàåòñÿ íåïðåðûâíîé íà

ìíîæåñòâå X, åñëè îíà íåïðåðûâíà â êàæäîé òî÷êå ýòîãî ìíî-
æåñòâà.

Ïðèìåð: ðàöèîíàëüíàÿ ôóíêöèÿ Pn(x)/Qm(x) íåïðåðûâíà íà
ëþáîì èíòåðâàëå, íà êîòîðîì Qm(x) 6= 0.

Â ÷àñòíîñòè, f(x) íàçûâàåòñÿ íåïðåðûâíîé íà ñåãìåíòå [a, b]
(a < b), åñëè îíà íåïðåðûâíà â êàæäîé âíóòðåííåé òî÷êå ñåãìåí-
òà [a, b], íåïðåðûâíà â òî÷êå a ñïðàâà è â òî÷êå b ñëåâà.

Òåîðåìà 4. Åñëè ôóíêöèÿ f(x) íåïðåðûâíà íà ñåãìåíòå [a, b]
è f(a)f(b) < 0, òî ñóùåñòâóåò òî÷êà c ∈ (a, b), òàêàÿ, ÷òî f(c) = 0.

Äîêàçàòåëüñòâî. Ïóñòü äëÿ îïðåäåëåííîñòè f(a) < 0, f(b) >
> 0. Òîãäà â ñèëó óñòîé÷èâîñòè çíàêà íåïðåðûâíîé ôóíêöèè
f(x) < 0 â íåêîòîðîé ïðàâîé ïîëóîêðåñòíîñòè òî÷êè a. Ðàññìîò-
ðèì ìíîæåñòâî X òàêèõ ÷èñåë x̃ ñåãìåíòà [a, b], äëÿ êîòîðûõ
f(x) < 0 íà [a, x̃), òî åñòü X = {x̃ : f(x) < 0 ïðè a 6 x < x̃}.
Ýòî ìíîæåñòâî îãðàíè÷åíî ñâåðõó è, ñëåäîâàòåëüíî, èìååò òî÷-
íóþ âåðõíþþ ãðàíü. Ïóñòü supX = c. Îòìåòèì, ÷òî

∀x0 < c : f(x0) < 0. (3.3)

Äåéñòâèòåëüíî, åñëè x0 < c, òî x0 íå ÿâëÿåòñÿ âåðõíåé ãðàíüþ
ìíîæåñòâà X è ïîýòîìó ñóùåñòâóåò ÷èñëî x̃ ∈ X, òàêîå, ÷òî
x̃ > x0. Òàê êàê f(x) < 0 íà [a, x̃), òî f(x0) < 0.

Äîêàæåì, ÷òî f(c) = 0. Áóäåì ðàññóæäàòü îò ïðîòèâíîãî.
Äîïóñòèì, ÷òî f(c) < 0. Òîãäà f(x) < 0 â íåêîòîðîé îêðåñò-

íîñòè òî÷êè c è, ñëåäîâàòåëüíî, ∃x̃ > c, òàêîå, ÷òî f(x) < 0 íà
[a, x̃), à ýòî ïðîòèâîðå÷èò òîìó, ÷òî supX = c.

Äîïóñòèì òåïåðü, ÷òî f(c) > 0. Òîãäà f(x) > 0 â íåêîòîðîé
îêðåñòíîñòè òî÷êè c, è, ñëåäîâàòåëüíî, ∃x < c : f(x) > 0, ÷òî
ïðîòèâîðå÷èò íåðàâåíñòâó (3.3).

Èòàê, ìû çàêëþ÷àåì, ÷òî f(c) = 0. Òåîðåìà äîêàçàíà.
Ñëåäñòâèå. (Òåîðåìà î ïðîõîæäåíèè íåïðåðûâíîé ôóíê-

öèè ÷åðåç ëþáîå ïðîìåæóòî÷íîå çíà÷åíèå.) Ïóñòü f(x) íåïðå-
ðûâíà íà ñåãìåíòå [a, b], ïðè÷åì f(a) = A, f(b) = B. Òîãäà
∀C ∈ (A,B) ∃c ∈ (a, b): f(c) = C.

Äîêàçàòåëüñòâî. Ïóñòü äëÿ îïðåäåëåííîñòè A < B, A <
< C < B. Ââåäåì ôóíêöèþ g(x) = f(x) − C. Îíà íåïðåðûâ-
íà íà ñåãìåíòå [a, b], ïðè÷åì g(a) = f(a) − C = A − C < 0,

3. Òåîðåìà î ñóùåñòâîâàíèè è íåïðåðûâíîñòè îáðàòíîé ôóíêöèè 43

g(b) = f(b) − C = B − C > 0. Ïî òåîðåìå 4 ñóùåñòâóåò òàêàÿ
òî÷êà c ∈ (a, b), ÷òî g(c) = 0, ò.å. f(c)− C = 0, îòêóäà f(c) = C,
÷òî è òðåáîâàëîñü äîêàçàòü.

� 3. Òåîðåìà î ñóùåñòâîâàíèè è íåïðåðûâíîñòè
îáðàòíîé ôóíêöèè

Ïóñòü ôóíêöèÿ y = f(x) îïðåäåëåíà íà ìíîæåñòâå X è Y �
ìíîæåñòâî åå çíà÷åíèé. Ïóñòü êàæäîå y ∈ Y ñîîòâåòñòâóåò ðîâíî
îäíîìó çíà÷åíèþ x èç ìíîæåñòâà X. Â ýòîì ñëó÷àå ãîâîðÿò,
÷òî ôóíêöèÿ y = f(x) óñòàíàâëèâàåò âçàèìíî îäíîçíà÷íîå ñî-
îòâåòñòâèå ìåæäó ýëåìåíòàìè ìíîæåñòâ X è Y .

Ïîñòàâèì â ñîîòâåòñòâèå êàæäîìó y èç Y òî ÷èñëî x èç
X, äëÿ êîòîðîãî f(x) = y. Òåì ñàìûì íà ìíîæåñòâå Y áóäåò
îïðåäåëåíà ôóíêöèÿ. Îíà íàçûâàåòñÿ îáðàòíîé ïî îòíîøåíèþ ê
ôóíêöèè y = f(x) è îáîçíà÷àåòñÿ x = f−1(y).

Î÷åâèäíî, îáðàòíîé ïî îòíîøåíèþ ê ôóíêöèè x = f−1(y) ÿâ-
ëÿåòñÿ ôóíêöèÿ y = f(x). Ïîýòîìó ýòè äâå ôóíêöèè íàçûâàþòñÿ
âçàèìíî îáðàòíûìè.

Ïðèìåðû.
1) Ðàññìîòðèì ôóíêöèþ y = x2, X = [0,+∞). Ìíîæåñòâî åå

çíà÷åíèé Y = [0,+∞). Îáðàòíîé ïî îòíîøåíèþ ê ýòîé ôóíêöèè
áóäåò ôóíêöèÿ x =

√
y , îïðåäåëåííàÿ íà ìíîæåñòâå Y .

2) Ðàññìîòðèì òåïåðü ôóíêöèþ y = x2, îïðåäåëåííóþ íà
ìíîæåñòâå X = (−∞,+∞). Â ýòîì ñëó÷àå, êàê è â ïðèìåðå 1,
Y ∈ [0,+∞), íî îáðàòíîé ôóíêöèè íå ñóùåñòâóåò, ïîñêîëüêó
ñîîòâåòñòâèå, óñòàíàâëèâàåìîå äàííîé ôóíêöèåé ìåæäó ýëåìåí-
òàìè ìíîæåñòâ X è Y , íå ÿâëÿåòñÿ âçàèìíî îäíîçíà÷íûì.

y

xa
O b0

εx �
0

x

()f a

0
y

0
εx �

1
y

2
y

()f b

0
δy �

0
δy �

Ðèñ. 3.2.

Òåîðåìà 5. Ïóñòü ôóíêöèÿ
y = f(x) îïðåäåëåíà, ñòðîãî ìî-
íîòîííà è íåïðåðûâíà íà ñåã-
ìåíòå [a, b]. Òîãäà: 1) ìíîæå-
ñòâîì åå çíà÷åíèé ÿâëÿåòñÿ ñåã-
ìåíò Y = [f(a), f(b)]; 2) íà ñåã-
ìåíòå Y ñóùåñòâóåò îáðàòíàÿ
ôóíêöèÿ x = f−1(y); 3) îáðàò-
íàÿ ôóíêöèÿ òàêæå ñòðîãî ìî-
íîòîííà; 4) îáðàòíàÿ ôóíêöèÿ
íåïðåðûâíà íà ñåãìåíòå Y .
Äîêàçàòåëüñòâî. Ïóñòü (äëÿ
îïðåäåëåííîñòè) ôóíêöèÿ
y = f(x) âîçðàñòàåò íà [a, b]. Âñå

44 Ãë. 3. Íåïðåðûâíîñòü ôóíêöèè

óòâåðæäåíèÿ òåîðåìû íàãëÿäíî î÷åâèäíû (ðèñ. 3.2). Ïðîâåäåì
àêêóðàòíîå äîêàçàòåëüñòâî.

1) Â ñèëó íåïðåðûâíîñòè ôóíêöèÿ y = f(x) ïðèíèìàåò âñå
çíà÷åíèÿ îò f(a) äî f(b), à â ñèëó âîçðàñòàíèÿ íå èìååò çíà÷å-
íèé, ìåíüøèõ f(a) è áîëüøèõ f(b). Òàêèì îáðàçîì, ìíîæåñòâî
åå çíà÷åíèé åñòü ñåãìåíò Y = [f(a), f(b)].

2) Êàæäîå ÷èñëî y ∈ Y ñîîòâåòñòâóåò ðîâíî îäíîìó ÷èñëó
x ∈ [a, b]. Äåéñòâèòåëüíî, åñëè ïðåäïîëîæèòü, ÷òî íåêîòîðîå y èç
Y ñîîòâåòñòâóåò äâóì ÷èñëàì x1 è x2 èç [a, b] (ïóñòü ðàäè îïðåäå-
ëåííîñòè x1 < x2), òî ïîëó÷èì f(x1) = f(x2) = y, ÷òî ïðîòèâîðå-
÷èò âîçðàñòàíèþ ôóíêöèè f(x) íà îòðåçêå [a, b]. Ñëåäîâàòåëüíî,
íà ñåãìåíòå Y ñóùåñòâóåò îáðàòíàÿ ôóíêöèÿ x = f−1(y).

3) Äîêàæåì, ÷òî îáðàòíàÿ ôóíêöèÿ x = f−1(y) âîçðàñòàåò
íà Y . Ïóñòü y1, y2 ∈ Y , y1 < y2. Íóæíî äîêàçàòü, ÷òî f−1(y1) <
< f−1(y2). Ïîëîæèì f

−1(y1) = x1, f
−1(y2) = x2. Íóæíî äîêàçàòü,

÷òî x1 < x2. Äîïóñòèì, ÷òî x1 > x2. Òîãäà f(x1) > f(x2) â ñèëó
âîçðàñòàíèÿ ôóíêöèè y = f(x), ò.å. y1 > y2, ÷òî ïðîòèâîðå÷èò
óñëîâèþ y1 < y2. Èòàê, ôóíêöèÿ x = f−1(y) âîçðàñòàåò íà ñåã-
ìåíòå Y .

4) Îñòàåòñÿ äîêàçàòü íåïðåðûâíîñòü ôóíêöèè x = f−1(y) íà
ñåãìåíòå Y . Äîêàæåì íåïðåðûâíîñòü â ïðîèçâîëüíîé âíóòðåííåé
òî÷êå y0 ∈ Y . Ïóñòü f−1(y0) = x0. Íóæíî äîêàçàòü, ÷òî ∀ε > 0
∃δ > 0, òàêîå, ÷òî |f−1(y) − f−1(y0)| < ε ïðè |y − y0| < δ, èëè
|f−1(y)− x0| < ε äëÿ ëþáîãî çíà÷åíèÿ y èç δ-îêðåñòíîñòè òî÷êè
y0.

Âîçüìåì ε ñòîëü ìàëûì, ÷òî x0 − ε > a, x0 + ε < b.
Ïóñòü f(x0 − ε) = y1, f(x0 + ε) = y2. Ïîñêîëüêó ôóíêöèÿ

y = f(x) âîçðàñòàþùàÿ, òî y1 < y0 < y2, à â ñèëó âîçðàñòàíèÿ
îáðàòíîé ôóíêöèè ∀y ∈ (y1, y2): f

−1(y) ∈ (x0 − ε,x0 + ε). Âîçü-
ìåì ëþáóþ δ-îêðåñòíîñòü òî÷êè y0, êîòîðàÿ ëåæèò â èíòåðâàëå
(y1, y2). Òîãäà äëÿ ëþáîãî çíà÷åíèÿ y èç ýòîé δ-îêðåñòíîñòè
çíà÷åíèÿ îáðàòíîé ôóíêöèè áóäóò ïðèíàäëåæàòü ε-îêðåñòíîñòè
òî÷êè x0, ò.å. ∀y ∈ {|y − y0| < δ} âûïîëíÿåòñÿ íåðàâåíñòâî
|f−1(y)− x0| < ε, ÷òî è òðåáîâàëîñü äîêàçàòü.

Íåïðåðûâíîñòü îáðàòíîé ôóíêöèè â ãðàíè÷íûõ òî÷êàõ ñåã-
ìåíòà Y äîêàçûâàåòñÿ àíàëîãè÷íî.
Òåîðåìà 5 ïîëíîñòüþ äîêàçàíà.

� 4. Íåïðåðûâíîñòü ýëåìåíòàðíûõ ôóíêöèé

Èñïîëüçóÿ òåîðåìó 5, äîêàæåì íåïðåðûâíîñòü îñíîâíûõ ýëå-
ìåíòàðíûõ ôóíêöèé.

4. Íåïðåðûâíîñòü ýëåìåíòàðíûõ ôóíêöèé 45

1) y = sinx (îïðåäåëåíèå ýòîé ôóíêöèè áûëî äàíî â øêîëüíîì
êóðñå ìàòåìàòèêè). Ðàíåå áûëî äîêàçàíî, ÷òî

lim
x→0

sinx = sin 0 = 0,

îòêóäà ñëåäóåò íåïðåðûâíîñòü sinx â òî÷êå x = 0.
Äîêàæåì íåïðåðûâíîñòü ôóíêöèè y = sinx â ïðîèçâîëüíîé

òî÷êå x = a ∈ R.
Íóæíî äîêàçàòü, ÷òî sinx→ sin a ïðè x→ a, èëè, ÷òî òî æå

ñàìîå, sinx− sin a→ 0 ïðè x→ a. Èìååì:

sinx− sin a = 2 sin
x− a
2

cos
x+ a

2
→ 0 ïðè x→ a,

ïîñêîëüêó ïåðâûé ñîìíîæèòåëü ïðåäñòàâëÿåò ñîáîé áåñêîíå÷íî
ìàëóþ ôóíêöèþ ïðè x→ a, à âòîðîé �îãðàíè÷åííóþ ôóíêöèþ.

Ðàññìîòðèì ôóíêöèþ y = sinx íà îòðåçêå [−π/2,π/2]. Îíà
íåïðåðûâíà è âîçðàñòàåò íà ýòîì îòðåçêå (âîçðàñòàíèå ñëåäóåò
èç ôîðìóëû

sinx2 − sinx1 = 2 sin
x2 − x1

2
cos

x2 + x1
2

)
.

Ïî òåîðåìå 5 ìíîæåñòâîì çíà÷åíèé ôóíêöèè ÿâëÿåòñÿ ñåãìåíò

Y =
[
sin
(
−π
2

)
, sin

(
−π
2

)]
= [−1, 1],

íà ñåãìåíòå Y ñóùåñòâóåò îáðàòíàÿ ôóíêöèÿ (îíà îáîçíà÷àåòñÿ
x = arcsin y) è ýòà ôóíêöèÿ âîçðàñòàåò è íåïðåðûâíà íà ñåã-
ìåíòå [−1, 1].

2) Âîïðîñ î íåïðåðûâíîñòè ôóíêöèè y = cosx è îáðàòíîé
ïî îòíîøåíèþ ê íåé ôóíêöèè x = arccos y ðàññìîòðèòå ñàìî-
ñòîÿòåëüíî.

3) y = tg x. Ïîñêîëüêó tg x = sinx/ cosx (ãäå x 6= π/2 + πn,
n ∈ Z), òî äàííàÿ ôóíêöèÿ íåïðåðûâíà âî âñåõ òî÷êàõ åå îáëàñòè
îïðåäåëåíèÿ êàê ÷àñòíîå äâóõ íåïðåðûâíûõ ôóíêöèé.

Ðàññìîòðèì ôóíêöèþ y = tg x íà îòðåçêå [−π/2 + δ,π/2− δ],
ãäå δ > 0 � ïðîèçâîëüíî ìàëîå ÷èñëî. Âîçðàñòàíèå ôóíêöèè tg x
íà ýòîì îòðåçêå âûòåêàåò èç ôîðìóëû

tg x2 − tg x1 =
sin(x2 − x1)
cosx1 · cosx2

.

Ïî òåîðåìå 5 ìíîæåñòâîì çíà÷åíèé äàííîé ôóíêöèè ÿâëÿåòñÿ
ñåãìåíò Y = [tg(−π/2+ δ), tg(π/2− δ)], íà ñåãìåíòå Y ñóùåñòâó-

46 Ãë. 3. Íåïðåðûâíîñòü ôóíêöèè

åò îáðàòíàÿ ôóíêöèÿ (îíà îáîçíà÷àåòñÿ x = arctg y), âîçðàñòà-
þùàÿ è íåïðåðûâíàÿ.

Ïîñêîëüêó

tg(−π/2 + δ)→ −∞ è tg(π/2− δ)→ +∞ ïðè δ → +0,

òî ∀y ∈ R ∃δ > 0, òàêîå, ÷òî

y ∈ [tg(−π/2 + δ), tg(π/2− δ)] .

Ïîýòîìó ôóíêöèÿ x = arctg y îïðåäåëåíà, âîçðàñòàåò è íåïðå-
ðûâíà íà âñåé ÷èñëîâîé ïðÿìîé (−∞,+∞).

4) Âîïðîñ î íåïðåðûâíîñòè ôóíêöèè y = ctg x è îáðàòíîé
ïî îòíîøåíèþ ê íåé ôóíêöèè x = arcctg y ðàññìîòðèòå ñàìî-
ñòîÿòåëüíî.

5) Ñòåïåííàÿ ôóíêöèÿ y = xn, ãäå n � íàòóðàëüíîå ÷èñëî.
Îíà íåïðåðûâíà â êàæäîé òî÷êå êàê ïðîèçâåäåíèå n íåïðåðûâ-
íûõ ôóíêöèé, ðàâíûõ x.

Ðàññìîòðèì äàííóþ ôóíêöèþ íà ñåãìåíòå [0, a], ãäå a > 0 �
ïðîèçâîëüíîå ôèêñèðîâàííîå ÷èñëî. Ýòà ôóíêöèÿ íåïðåðûâíà
è âîçðàñòàåò íà ýòîì ñåãìåíòå. Ïî òåîðåìå 5 ìíîæåñòâîì åå
çíà÷åíèé ÿâëÿåòñÿ ñåãìåíò Y = [0, an], íà ñåãìåíòå Y ñóùåñòâóåò
îáðàòíàÿ ôóíêöèÿ (îíà îáîçíà÷àåòñÿ x = n√y èëè x = y1/n),
âîçðàñòàþùàÿ è íåïðåðûâíàÿ.

Ïîñêîëüêó ∀y > 0 ∃a, òàêîå, ÷òî y ∈ [0, an], òî ôóíêöèÿ
x = n

√
y îïðåäåëåíà, âîçðàñòàåò è íåïðåðûâíà íà ïîëóïðÿìîé

[0,+∞).
Èòàê, ∀x > 0 îïðåäåëåíà äðîáíàÿ ñòåïåíü x1/n. Äàëåå, ïî

îïðåäåëåíèþ ïîëîæèì xm/n = (x1/n)m, ãäå m � ëþáîå öåëîå
÷èñëî.

6) Ïîêàçàòåëüíàÿ ôóíêöèÿ y = ax (a > 0, a 6= 1). Äëÿ ðà-
öèîíàëüíûõ x = m/n ïîêàçàòåëüíàÿ ôóíêöèÿ îïðåäåëåíà âûøå
â ï. 5). Èç øêîëüíîãî êóðñà àëãåáðû èçâåñòíî, ÷òî äëÿ ðàöè-
îíàëüíûõ ïîêàçàòåëåé ñòåïåíè r = m/n ôóíêöèÿ ar îáëàäàåò
ñëåäóþùèìè ñâîéñòâàìè:
à) åñëè r1 > r2, òî a

r1 > ar2 ïðè a > 1 è ar1 < ar2 ïðè 0 < a < 1;
á) ar1 · ar2 = ar1+r2 ;
â) (ar1)r2 = ar1r2 ;
ã) a0 = 1 (ïî îïðåäåëåíèþ);
ä) a−r = 1/ar (ïî îïðåäåëåíèþ);
å) arbr = (ab)r;
æ) ∀r: ar > 0.

Îïðåäåëèì òåïåðü ax äëÿ ëþáîãî âåùåñòâåííîãî ÷èñëà x.

4. Íåïðåðûâíîñòü ýëåìåíòàðíûõ ôóíêöèé 47

Ïóñòü a > 1, x � ïðîèçâîëüíîå âåùåñòâåííîå ÷èñëî. Ðàñ-
ñìîòðèì ìíîæåñòâî {ar}, ãäå r � ëþáîå ðàöèîíàëüíîå ÷èñëî, íå
ïðåâîñõîäÿùåå x. Ýòî ìíîæåñòâî îãðàíè÷åíî ñâåðõó, íàïðèìåð,
÷èñëîì ar, ãäå r � ëþáîå ðàöèîíàëüíîå ÷èñëî, áîëüøåå x.
Ñëåäîâàòåëüíî, ñóùåñòâóåò sup{ar}. Ïîëîæèì ïî îïðåäåëåíèþ

ax = sup
r∈Q
r6x

{ar}.

Ìîæíî îïðåäåëèòü ax èíà÷å:

ax = inf
R∈Q
R>x

{aR}.

Çàäàíèå. Äîêàæèòå, ÷òî îáà îïðåäåëåíèÿ äàþò îäèí è òîò
æå ðåçóëüòàò.

Åñëè 0 < a < 1, òî 1/a > 1, è äëÿ ëþáîãî x ïîëîæèì ax =
= (1/a)−x.

Èòàê, ôóíêöèÿ ax îïðåäåëåíà äëÿ ëþáîãî x. Ìîæíî äîêàçàòü,
÷òî ax îáëàäàåò ñâîéñòâàìè à)-æ) äëÿ ëþáûõ âåùåñòâåííûõ
÷èñåë x, â ÷àñòíîñòè, ôóíêöèÿ ax ñòðîãî ìîíîòîííà.

Äîêàæåì íåïðåðûâíîñòü ôóíêöèè ax â ïðîèçâîëüíîé òî÷êå c.
Ïóñòü a > 1. Äîêàæåì ñíà÷àëà íåïðåðûâíîñòü ôóíêöèè ax â

òî÷êå c ñëåâà. Äëÿ ýòîãî íóæíî äîêàçàòü, ÷òî ∀ε > 0 ñóùåñòâóåò
ëåâàÿ ïîëóîêðåñòíîñòü òî÷êè c, â êîòîðîé ac − ax < ε. Ïî îïðå-
äåëåíèþ

ac = sup
r∈Q
r6c

{ar}.

Âîçüìåì ïðîèçâîëüíîå ε > 0 è ðàññìîòðèì ÷èñëî ac − ε. Òàê êàê
îíî ìåíüøå ac, òî ñîãëàñíî îïðåäåëåíèþ òî÷íîé âåðõíåé ãðàíè
∃r̃ < c, òàêîå, ÷òî ar̃ > ac − ε. Â ñèëó âîçðàñòàíèÿ ax ñïðàâåäëèâî
íåðàâåíñòâî ax > ar̃ ïðè r̃ < x 6 c. Ïîýòîìó ax > ac − ε ïðè
r̃ < x 6 c, èëè, ÷òî òî æå ñàìîå, ac − ax < ε ïðè r̃ < x 6 c, ÷òî è
äîêàçûâàåò íåïðåðûâíîñòü ôóíêöèè ax â òî÷êå c ñëåâà.

Àíàëîãè÷íî äîêàçûâàåòñÿ íåïðåðûâíîñòü ôóíêöèè ax â òî÷êå
c ñïðàâà. Èç íåïðåðûâíîñòè ñëåâà è ñïðàâà ñëåäóåò íåïðåðûâ-
íîñòü ôóíêöèè ax â òî÷êå c.

Ðàññìîòðèì òåïåðü ôóíêöèþ y = ax íà ïðîèçâîëüíîì ñåãìåí-
òå [b, c]. Ïî òåîðåìå 5 ìíîæåñòâîì åå çíà÷åíèé ÿâëÿåòñÿ ñåãìåíò
Y = [ab, ac], íà ñåãìåíòå Y ñóùåñòâóåò îáðàòíàÿ ôóíêöèÿ (îíà
îáîçíà÷àåòñÿ x = loga y), ñòðîãî ìîíîòîííàÿ è íåïðåðûâíàÿ.

48 Ãë. 3. Íåïðåðûâíîñòü ôóíêöèè

Ïîñêîëüêó ∀y > 0 ∃b è c, òàêèå, ÷òî y ∈ [ab, ac], òî ôóíêöèÿ
x = loga y îïðåäåëåíà, ñòðîãî ìîíîòîííà è íåïðåðûâíà íà ïîëó-
ïðÿìîé (0,+∞).

Åñëè a = e, òî loge y := ln y íàçûâàåòñÿ íàòóðàëüíûì ëîãà-
ðèôìîì, à ôóíêöèÿ ex íàçûâàåòñÿ ýêñïîíåíòîé.

7) Ñòåïåííàÿ ôóíêöèÿ ñ ïðîèçâîëüíûì âåùåñòâåííûì
ïîêàçàòåëåì: y = xα, ãäå x > 0,α ∈ R. Ïîñêîëüêó xα = eα lnx,
òî äàííàÿ ôóíêöèÿ íåïðåðûâíà êàê ñóïåðïîçèöèÿ íåïðåðûâíûõ
ôóíêöèé y = et è t = α lnx.

Ðàññìîòðåííûå ôóíêöèè 1)-7) íàçûâàþòñÿ îñíîâíûìè ýëå-
ìåíòàðíûìè ôóíêöèÿìè. Ëþáàÿ ôóíêöèÿ, êîòîðàÿ ïîëó÷àåò-
ñÿ èç îñíîâíûõ ýëåìåíòàðíûõ ôóíêöèé ñ ïîìîùüþ êîíå÷íîãî
÷èñëà àðèôìåòè÷åñêèõ îïåðàöèé è ñóïåðïîçèöèé, íàçûâàåòñÿ
ïðîñòî ýëåìåíòàðíîé ôóíêöèåé, à ìíîæåñòâî âñåõ ýëåìåíòàð-
íûõ ôóíêöèé íàçûâàåòñÿ êëàññîì ýëåìåíòàðíûõ ôóíêöèé. Èç
íåïðåðûâíîñòè îñíîâíûõ ýëåìåíòàðíûõ ôóíêöèé ñëåäóåò, ÷òî
ëþáàÿ ýëåìåíòàðíàÿ ôóíêöèÿ íåïðåðûâíà â êàæäîé òî÷êå, â
îêðåñòíîñòè êîòîðîé îíà îïðåäåëåíà.

� 5. Çàìå÷àòåëüíûå ïðåäåëû

Ïåðâûé çàìå÷àòåëüíûé ïðåäåë

Ïåðâûé çàìå÷àòåëüíûé ïðåäåë:

lim
x→0

sinx

x
= 1.

(Ýòîò ïðåäåë ÿâëÿåòñÿ íåîïðåäåëåííîñòüþ òèïà
0

0
).

Äîêàçàòåëüñòâî. Âîñïîëüçóåìñÿ íåðàâåíñòâàìè (îíè áûëè äî-
êàçàíû ðàíåå)

sinx < x < tg x ïðè 0 < x <
π

2
,

èç êîòîðûõ ñëåäóåò:

1 <
x

sinx
<

1

cosx
,

èëè

cosx <
sinx

x
< 1 ïðè 0 < x <

π

2
.

Â ñèëó ÷åòíîñòè ôóíêöèé cosx è sinx/x âûïèñàííûå íåðàâåí-
ñòâà âåðíû òàêæå ïðè −π/2 < x < 0. Ïåðåéäåì ê ïðåäåëó ïðè

5. Çàìå÷àòåëüíûå ïðåäåëû 49

x → 0. Ïîñêîëüêó cosx → 1 (â ñèëó íåïðåðûâíîñòè ôóíêöèè
cosx) è 1→ 1 ïðè x→ 0, òî, ñîãëàñíî òåîðåìå òåîðåìå 6 ãëàâû
2, sinx/x→ 1 ïðè x→ 0, ÷òî è òðåáîâàëîñü äîêàçàòü.

Ñëåäñòâèÿ.
1) Òàê êàê sinx ∼ x ïðè x → 0, òî sinx − x = o(x), îòêóäà

ïîëó÷àåì ïðîñòåéøóþ àñèìïòîòè÷åñêóþ ôîðìóëó äëÿ ôóíêöèè
sinx ïðè x→ 0:

sinx = x+ o(x).

Ïîçäíåå ìû ïîêàæåì, ÷òî çäåñü o(x) = −x3/6 + o
(
x3
)
.

2)
cosx = 1− x2/2 + o

(
x2
)

ïðè x→ 0.

Äåéñòâèòåëüíî,

lim
x→0

1− cosx

x2

2

= lim
x→0

(
sin

x

2
x

2

)2

= 1,

îòêóäà ïîëó÷àåì 1 − cosx ∼ x2/2⇒ 1 − cosx − x2/2 = o
(
x2
)
⇒

⇒ cosx = 1− x2/2 + o
(
x2
)

ïðè x→ 0.
3)

tg x = x+ o(x) ïðè x→ 0.

(ýòó ôîðìóëó âûâåäèòå ñàìîñòîÿòåëüíî). Ïîçäíåå ìû óçíàåì, ÷òî
çäåñü o(x) = x3/3 + o

(
x3
)
.

Ïðèìåðû.
1)

lim
x→0

1− cos 3x+ 2 sin2 x

x2
= lim

x→0

1−
(
1− 9x2

2
+ o

(
x2
))

+ 2 (x+ o(x))
2

x2
=

= lim
x→0

9x2

2
+ o(x2) + 2x2 + o(x2)

x2
= lim

x→0

(
13

2
+
o(x2)

x2

)
=

13

2
.

2)

lim
x→0

sinx− tg x

x3
.

Ïåðâàÿ ïîïûòêà (èñïîëüçîâàíèå ïðîñòåéøèõ àñèìïòîòè÷åñêèõ
ôîðìóë):

lim
x→0

sinx− tg x

x3
= lim

x→0

x+ o(x)− (x+ o(x))

x3
= lim

x→0

o(x)

x3
= ?

50 Ãë. 3. Íåïðåðûâíîñòü ôóíêöèè

Âòîðàÿ ïîïûòêà (ñ ïîìîùüþ ïåðâîãî çàìå÷àòåëüíîãî ïðåäåëà):

lim
x→0

sinx− tg x

x3
= lim

x→0

sinx(cosx− 1)

cosx · x3
=

= lim
x→0

1

cosx
· sinx

x
· cosx− 1

x2
= 1 · 1 ·

(
−1
2

)
= −1

2
.

Âòîðîé çàìå÷àòåëüíûé ïðåäåë

Âòîðîé çàìå÷àòåëüíûé ïðåäåë:

lim
x→0

(1 + x)1/x = e.

(Ýòîò ïðåäåë ÿâëÿåòñÿ íåîïðåäåëåííîñòüþ òèïà 1∞)
Ïî îïðåäåëåíèþ

e = lim
n→+∞

(
1 +

1

n

)n
.

Ïîëîæèì 1/n = x, òîãäà n = 1/x, x → 0 ïðè n → +∞ è ìû
ïîëó÷àåì:

e = lim
n→+∞

(
1 +

1

n

)n
= lim

x→0
(1 + x)1/x.

Îäíàêî, ýòî åùå íå äîêàçûâàåò, ÷òî âòîðîé çàìå÷àòåëüíûé ïðå-
äåë èìååò ìåñòî, ò.ê. ïðè òàêîì ïîäõîäå x→ 0, ïðèíèìàÿ ëèøü
çíà÷åíèÿ 1/n, ãäå n ∈ N, à íóæíî äîêàçàòü ñïðàâåäëèâîñòü ïðå-
äåëüíîãî ðàâåíñòâà ïðè ëþáîì ñïîñîáå ñòðåìëåíèÿ x ê íóëþ, â
òîì ÷èñëå è êîãäà x ïðèíèìàåò îòðèöàòåëüíûå çíà÷åíèÿ.

Ââåäåì ôóíêöèþ

f(x) =

(
1 +

1

[x]

)[x]

, x > 1.

Òàê êàê f(x) = (1 + 1/n)n ïðè n 6 x < n+ 1, òî

lim
x→+∞

f(x) = lim
n→+∞

(
1 +

1

n

)n
= e.

Äîêàæåì, ÷òî

lim
x→+∞

(
1 +

1

x

)x
= e.

5. Çàìå÷àòåëüíûå ïðåäåëû 51

Âîñïîëüçóåìñÿ íåðàâåíñòâàìè (ïðè x > 1):

[x] 6 x 6 [x] + 1 = [x+ 1]⇒ 1

[x+ 1]
6

1

x
6

1

[x]
⇒

⇒ 1 +
1

[x+ 1]
6 1 +

1

x
6 1 +

1

[x]
⇒

⇒
(
1 +

1

[x+ 1]

)[x]

6
(
1 +

1

x

)x
6

(
1 +

1

[x]

)[x]+1

⇒

⇒
(
1 +

1

[x+ 1]

)[x+1]

·
(
1 +

1

[x+ 1]

)−1
6
(
1 +

1

x

)x
6

6

(
1 +

1

[x]

)[x]

·
(
1 +

1

[x]

)
.

Ïåðåéäåì ê ïðåäåëó ïðè x→ +∞. Ëåâàÿ è ïðàâàÿ ÷àñòè ïîñëåä-
íåãî äâîéíîãî íåðàâåíñòâà, î÷åâèäíî, ñòðåìÿòñÿ ê e. Ñëåäîâà-
òåëüíî,

lim
x→+∞

(
1 +

1

x

)x
= e.

Ïîëîæèì y = 1/x. Òîãäà y→ +0 ïðè x→ +∞ è ìû ïîëó÷àåì:

lim
x→+∞

(
1 +

1

x

)x
= lim

y→+0
(1 + y)

1
y = e.

Ðàäè óäîáñòâà ïåðåïèøåì ïîñëåäíåå ðàâåíñòâî â âèäå

lim
x→+0

(1 + x)
1
x = e. (3.4)

Äîêàæåì òåïåðü, ÷òî

lim
x→−0

(1 + x)
1
x = e. (3.5)

Ïîëîæèì y = −x. Òîãäà y → +0 ïðè x→ −0 è

(1 + x)
1
x = (1− y)

− 1
y =

(
1

1− y

) 1
y

=

(
1 +

y

1− y

) 1
y

.

Ïóñòü z = y/(1− y). Òîãäà åñëè y → +0, òî z → +0. Êðîìå òîãî,
y = z/(1 + z) è 1/y = 1/z + 1. Ïîýòîìó

lim
x→−0

(1 + x)
1
x = lim

z→+0
(1 + z)

1
z · (1 + z) = e · 1 = e,

52 Ãë. 3. Íåïðåðûâíîñòü ôóíêöèè

òî åñòü âûïîëíåíî ðàâåíñòâî (3.5).
Èç (3.4) è (3.5) ñëåäóåò:

lim
x→0

(1 + x)
1
x = e,

÷òî è òðåáîâàëîñü äîêàçàòü.
Ïðèìåðû.
1)

lim
x→0

loga(1 + x)

x
= lim

x→0
loga

[
(1 + x)

1
x

]
= loga e =

1

ln a
.

Îòñþäà âûòåêàåò, ÷òî loga(1+ x) ∼ x/ ln a ïðè x→ 0, ïîýòîìó
èìååò ìåñòî àñèìïòîòè÷åñêàÿ ôîðìóëà

loga(1 + x) =
x

ln a
+ o(x) ïðè x→ 0. (3.6)

Â ÷àñòíîñòè, äëÿ a = e ïîëó÷àåì ôîðìóëó

ln(1 + x) = x+ o(x) ïðè x→ 0.

2)

lim
x→0

ax − 1

x
= lim

y→0

y

loga(1 + y)
= ln a.

Çäåñü áûëà ñäåëàíà çàìåíà ax − 1 = y, ïðè ýòîì y → 0, åñëè
x→ 0. Ñëåäîâàòåëüíî, ax − 1 ∼ x ln a ïðè x→ 0, ïîýòîìó èìååò
ìåñòî àñèìïòîòè÷åñêàÿ ôîðìóëà

ax = 1 + x ln a+ o(x) ïðè x→ 0. (3.7)

Â ÷àñòíîñòè, äëÿ a = e ïîëó÷àåì ôîðìóëó

ex = 1 + x+ o(x) ïðè x→ 0.

Ã ë à â à 4

ÏÐÎÈÇÂÎÄÍÛÅ È ÄÈÔÔÅÐÅÍÖÈÀËÛ

� 1. Îïðåäåëåíèå ïðîèçâîäíîé. Ïðîèçâîäíûå
íåêîòîðûõ îñíîâíûõ ýëåìåíòàðíûõ ôóíêöèé

Ïóñòü ôóíêöèÿ y = f(x) îïðåäåëåíà íà èíòåðâàëå (a, b). Çà-
ôèêñèðóåì êàêóþ-íèáóäü òî÷êó x èç (a, b) è ðàññìîòðèì äðóãóþ
òî÷êó x+ ∆x ýòîãî èíòåðâàëà. Âåëè÷èíó ∆x íàçîâåì ïðèðàùå-
íèåì àðãóìåíòà ôóíêöèè â òî÷êå x. Ñîñòàâèì ðàçíîñòü

∆y = f(x+ ∆x)− f(x).

Ïðè ôèêñèðîâàííîé òî÷êå x ýòà ðàçíîñòü ÿâëÿåòñÿ ôóíêöèåé
àðãóìåíòà ∆x. Îíà íàçûâàåòñÿ ïðèðàùåíèåì ôóíêöèè y = f(x)
â òî÷êå x.

Ðàññìîòðèì îòíîøåíèå

∆y

∆x
=
f(x+ ∆x)− f(x)

∆x
.

Îíî òàêæå ÿâëÿåòñÿ ôóíêöèåé àðãóìåíòà ∆x.
Îïðåäåëåíèå. Åñëè ñóùåñòâóåò

lim
∆x→0

∆y

∆x
,

òî îí íàçûâàåòñÿ ïðîèçâîäíîé ôóíêöèè y = f(x) â òî÷êå x.
Îáîçíà÷åíèÿ ïðîèçâîäíîé: f ′(x) èëè y′(x).

Â ôèçèêå ÷àñòî èñïîëüçóåòñÿ îáîçíà÷åíèå ẏ(x), îáû÷íî â òîì
ñëó÷àå, êîãäà x � âðåìÿ. Íåñêîëüêî ïîçæå ìû ââåäåì åùå îäíî

îáîçíà÷åíèå:
dy

dx
, íî ýòî áóäåò íå åäèíûé ñèìâîë, à äðîáü, â

êîòîðîé ÷èñëèòåëü è çíàìåíàòåëü èìåþò ñâîé ñìûñë.
Ïðèìåðû.
1) Ïîñòîÿííàÿ ôóíêöèÿ y = c, ãäå c � íåêîòîðîå ÷èñëî. Òàê

êàê ∆y = f(x+ ∆x)− f(x) = c− c = 0, òî

lim
∆x→0

∆y

∆x
= 0, òî åñòü c′ = 0.

54 Ãë. 4. Ïðîèçâîäíûå è äèôôåðåíöèàëû.

2) Ñòåïåííàÿ ôóíêöèÿ y = xn, n ∈ N. Íàéäåì ïðèðàùåíèå
ôóíêöèè:

∆y = f(x+ ∆x)− f(x) = (x+ ∆x)n − xn =

= xn + nxn−1 ·∆x+ n(n− 1)xn−2 × (∆x)2/2 + . . .+ (∆x)n − xn=

= nxn−1 ·∆x+ o(∆x) ïðè ∆x→ 0.

Îòñþäà ñëåäóåò:

∆y

∆x
= nxn−1 +

o(∆x)

∆x
→ nxn−1 ïðè ∆x→ 0,

òî åñòü
(xn)′ = nxn−1, n ∈ N.

Ïîçäíåå ìû äîêàæåì, ÷òî ýòà ôîðìóëà âåðíà äëÿ ëþáîãî âåùå-
ñòâåííîãî ÷èñëà n è ëþáîãî x > 0.

3) Ôóíêöèÿ y = sinx. Èìååì:

∆y = sin(x+ ∆x)− sinx = 2 sin
∆x

2
· cos

(
x+

∆x

2

)
=

= 2

(
∆x

2
+ o(∆x)

)
· cos

(
x+

∆x

2

)
ïðè ∆x→ 0.

Çäåñü ìû âîñïîëüçîâàëèñü ôîðìóëîé sin
∆x

2
=

∆x

2
+ o(∆x) ïðè

∆x → 0. Èñïîëüçóÿ òåïåðü íåïðåðûâíîñòü ôóíêöèè cosx, ïîëó-
÷àåì:

∆y

∆x
=

(
1 +

o(∆x)

∆x

)
· cos

(
x+

∆x

2

)
→ cosx ïðè ∆x→ 0.

Èòàê,
(sinx)′ = cosx.

4) Äîêàæèòå ñàìîñòîÿòåëüíî, ÷òî

(cosx)′ = − sinx.

5) Ëîãàðèôìè÷åñêàÿ ôóíêöèÿ y = loga x (x > 0). Òàê êàê

∆y = loga(x+ ∆x)− loga x = loga

(
1 +

∆x

x

)
,

1. Îïðåäåëåíèå ïðîèçâîäíîé. Ïðîèçâîäíûå ýëåìåíòàðíûõ ôóíêöèé. 55

òî, ïðèìåíÿÿ ôîðìóëó (3.6), ïîëó÷àåì:

∆y =
∆x

x ln a
+ o(∆x) ïðè ∆x→ 0,

îòêóäà ñëåäóåò, ÷òî

∆y

∆x
=

1

x ln a
+
o(∆x)

∆x
→ 1

x ln a
ïðè ∆x→ 0.

Èòàê,
(loga x)′ = 1/(x ln a),

â ÷àñòíîñòè,
(lnx)′ = 1/x.

6) Ïîêàçàòåëüíàÿ ôóíêöèÿ y = ax (a > 0; a 6= 1).
Èñïîëüçóÿ ôîðìóëó (3.7), ïîëó÷àåì

∆y = ax+∆x − ax = ax(a∆x − 1) = ax(∆x · ln a+ o(∆x))
ïðè ∆x→ 0.

Îòñþäà ñëåäóåò, ÷òî

∆y

∆x
= ax

(
ln a+

o(∆x)

∆x

)
→ ax · ln a ïðè ∆x→ 0.

Èòàê,
(ax)′ = ax · ln a,

â ÷àñòíîñòè,
(ex)′ = ex.

Îäíîñòîðîííèå ïðîèçâîäíûå

Ðàññìîòðèì ðàçíîñòíîå îòíîøåíèå

∆y

∆x
=
f(x+ ∆x)− f(x)

∆x
ïðè ∆x > 0.

Îïðåäåëåíèå. Åñëè ñóùåñòâóåò

lim
∆x→+0

∆y

∆x
,

òî îí íàçûâàåòñÿ ïðàâîé ïðîèçâîäíîé ôóíêöèè y = f(x) â òî÷êå
x. Îáîçíà÷åíèå: f ′ïð(x).

56 Ãë. 4. Ïðîèçâîäíûå è äèôôåðåíöèàëû.

Àíàëîãè÷íî îïðåäåëÿåòñÿ ëåâàÿ ïðîèçâîäíàÿ ôóíêöèè y = f(x)
â òî÷êå x:

lim
∆x→−0

∆y

∆x
= f ′ëåâ(x).

Ôóíêöèÿ y = f(x) ìîæåò èìåòü â êàêîé-òî òî÷êå íå ðàâíûå
îäíîñòîðîííèå ïðîèçâîäíûå.

Ïðèìåð. Ðàññìîòðèì ôóíêöèþ y = |x|. Â òî÷êå x = 0 èìååì:

∆y = y(0 + ∆x)− y(0) =

{
∆x, åñëè ∆x > 0
−∆x, åñëè ∆x < 0

,

ïîýòîìó
∆y

∆x
=

{
+1, åñëè ∆x > 0,
−1, åñëè ∆x < 0.

Ñëåäîâàòåëüíî, ïðàâàÿ ïðîèçâîäíàÿ ôóíêöèè y = |x| â òî÷êå 0
ðàâíà 1, à ëåâàÿ ïðîèçâîäíàÿ ðàâíà −1. Ïðîèçâîäíîé â ýòîé òî÷êå
ôóíêöèÿ y = |x| íå èìååò.

×àñòíûå ïðîèçâîäíûå

Ðàññìîòðèì ôóíêöèþ íå îäíîé, à íåñêîëüêèõ ïåðåìåííûõ,
íàïðèìåð, z = f(x, y). Åñëè çàôèêñèðîâàòü çíà÷åíèå îäíîé èç
ïåðåìåííûõ, íàïðèìåð y, òî ôóíêöèÿ z ñòàíåò ôóíêöèåé îäíîé
ïåðåìåííîé x. Ïðîèçâîäíàÿ ýòîé ôóíêöèè íàçûâàåòñÿ ÷àñòíîé
ïðîèçâîäíîé ôóíêöèè z = f(x, y) ïî àðãóìåíòó x è îáîçíà÷àåòñÿ
z′x. Àíàëîãè÷íî îïðåäåëÿåòñÿ ÷àñòíàÿ ïðîèçâîäíàÿ z

′
y ïî àðãóìåí-

òó y.
Ïðèìåð. Ðàññìîòðèì ôóíêöèþ z = xy. Òîãäà z′x = y · xy−1,

z′y = xy · lnx.

� 2. Ôèçè÷åñêèé è ãåîìåòðè÷åñêèé ñìûñë ïðîèçâîäíîé

Ôèçè÷åñêèé ñìûñë ïðîèçâîäíîé

Ïóñòü x � âðåìÿ, à y = f(x) � êîîðäèíàòà òî÷êè, äâèæóùåé-
ñÿ ïî îñè Oy, â ìîìåíò âðåìåíè x.

Ðàçíîñòíîå îòíîøåíèå

∆y

∆x
=
f(x+ ∆x)− f(x)

∆x

ïðåäñòàâëÿåò ñîáîé ñðåäíþþ ñêîðîñòü òî÷êè íà ïðîìåæóòêå
âðåìåíè îò ìîìåíòà x äî ìîìåíòà x+ ∆x, à âåëè÷èíà

lim
∆x→0

∆y

∆x
= f ′(x) = v(x)

2. Ôèçè÷åñêèé è ãåîìåòðè÷åñêèé ñìûñë ïðîèçâîäíîé 57

ÿâëÿåòñÿ ìãíîâåííîé ñêîðîñòüþ òî÷êè â ìîìåíò âðåìåíè x.
Â ñëó÷àå ïðîèçâîëüíîé ôóíêöèè y = f(x) ïðîèçâîäíàÿ f ′(x)

õàðàêòåðèçóåò ñêîðîñòü èçìåíåíèÿ ïåðåìåííîé y (ôóíêöèè) ïî
îòíîøåíèþ ê èçìåíåíèþ àðãóìåíòà x.

Ãåîìåòðè÷åñêèé ñìûñë ïðîèçâîäíîé

y

xO

1
l

α>0

2
l

α<0

Ðèñ. 4.1.

Ïóñòü çàäàíà ïðÿìî-
óãîëüíàÿ ñèñòåìà êîîðäèíàò
è äàíà ïðÿìàÿ l. Îáîçíà÷èì
áóêâîé α âåëè÷èíó óãëà,íà
êîòîðûé íóæíî ïîâåðíóòü
îñü Ox, ÷òîáû ñîâìåñòèòü åå
ïîëîæèòåëüíîå íàïðàâëåíèå
ñ îäíèì èç íàïðàâëåíèé
íà ïðÿìîé l, ïðè÷åì
−π/2 < α 6 π/2 (ðèñ. 4.1).
×èñëî k = tgα íàçûâàåòñÿ
óãëîâûì êîýôôèöèåíòîì
ïðÿìîé l â äàííîé ñèñòåìå êîîðäèíàò.

Ðàññìîòðèì ãðàôèê ôóíêöèè y = f(x), ò.å. ìíîæåñòâî òî÷åê
{(x, f(x)), x ∈ X}, ãäå X �îáëàñòü îïðåäåëåíèÿ ýòîé ôóíêöèè.
Îòìåòèì íà ãðàôèêå òî÷êè M(x, f(x)) è N(x + ∆x, f(x + ∆x)).
ÏðÿìàÿMN íàçûâàåòñÿ ñåêóùåé ïî îòíîøåíèþ ê ãðàôèêó ôóíê-
öèè. Âåëè÷èíó óãëà ìåæäó ñåêóùåé MN è îñüþ Ox îáîçíà÷èì
ϕ(∆x) (ðèñ. 4.2). Óñòðåìèì òåïåðü ∆x ê íóëþ.

y

xx Δx x�

� �Δf x x�

� �f x
M

N

() ()y f x x f x� � � � �

���

φ()x�

�

	

O

0
φ

P

l

Δx

Ðèñ. 4.2.

58 Ãë. 4. Ïðîèçâîäíûå è äèôôåðåíöèàëû.

Îïðåäåëåíèå. Åñëè ñóùåñòâóåò

lim
∆x→0

ϕ(∆x) = ϕ0,

òî ïðÿìàÿ l ñ óãëîâûì êîýôôèöèåíòîì k = tgϕ0, ïðîõîäÿùàÿ
÷åðåç òî÷êó M(x, f(x)), íàçûâàåòñÿ êàñàòåëüíîé ê ãðàôèêó
ôóíêöèè y = f(x) â òî÷êå M .

Ãîâîðÿò òàêæå, ÷òî ïðÿìàÿ l ÿâëÿåòñÿ ïðåäåëüíûì ïîëîæå-
íèåì ñåêóùåé MN ïðè ∆x → 0. Â ñîîòâåòñòâèè ñ ýòèì ìîæ-
íî ñêàçàòü, ÷òî êàñàòåëüíàÿ ê ãðàôèêó ôóíêöèè y = f(x) â
òî÷êå M(x, f(x)) åñòü ïðåäåëüíîå ïîëîæåíèå ñåêóùåé MN ïðè
∆x→ 0.

Òåîðåìà 1. Åñëè ôóíêöèÿ y = f(x) èìååò â òî÷êå x ïðî-
èçâîäíóþ f ′(x), òî ãðàôèê ôóíêöèè èìååò â òî÷êå M(x, f(x))
êàñàòåëüíóþ, ïðè÷åì óãëîâîé êîýôôèöèåíò êàñàòåëüíîé ðàâåí
f ′(x).
Äîêàçàòåëüñòâî. Èç òðåóãîëüíèêà MNP (ñì. ðèñ. 4.2) ïîëó÷àåì:

tgϕ(∆x) =
∆y

∆x
⇒ ϕ(∆x) = arctg

∆y

∆x
.

Ïåðåéäåì ê ïðåäåëó ïðè ∆x→ 0 è âîñïîëüçóåìñÿ òåì, ÷òî

lim
∆x→0

∆y

∆x
= f ′(x)

è arctg t �íåïðåðûâíàÿ ôóíêöèÿ. Ïîëó÷èì:

lim
∆x→0

ϕ(∆x) = lim
∆x→0

arctg
∆y

∆x
= arctg f ′(x).

Îòñþäà ïî îïðåäåëåíèþ êàñàòåëüíîé ñëåäóåò, ÷òî ñóùåñòâóåò
êàñàòåëüíàÿ ê ãðàôèêó ôóíêöèè â òî÷êå M(x, f(x)). Ïðè ýòîì

ϕ0 = lim
∆x→0

ϕ(∆x) = arctg f ′(x),

è, ñëåäîâàòåëüíî, äëÿ óãëîâîãî êîýôôèöèåíòà êàñàòåëüíîé ïîëó-
÷àåì ðàâåíñòâî k = tgϕ0 = f ′(x). Òåîðåìà äîêàçàíà.

Îòìåòèì, ÷òî óðàâíåíèå êàñàòåëüíîé ê ãðàôèêó ôóíêöèè y =
= f(x) â òî÷êå M(x0, f(x0)) èìååò âèä:

y − f(x0) = f ′(x0)(x− x0).

3. Äèôôåðåíöèðóåìîñòü è äèôôåðåíöèàë ôóíêöèè 59

� 3. Äèôôåðåíöèðóåìîñòü è äèôôåðåíöèàë ôóíêöèè

Ïóñòü ôóíêöèÿ y = f(x) èìååò ïðîèçâîäíóþ â òî÷êå x, òî
åñòü

lim
∆x→0

∆y

∆x
= f ′(x).

Ââåäåì ôóíêöèþ

α(∆x) =
∆y

∆x
− f ′(x) =

f(x+ ∆x)− f(x)

∆x
− f ′(x). (4.1)

Ôóíêöèÿ α(∆x) îïðåäåëåíà ïðè ∆x 6= 0 è ÿâëÿåòñÿ áåñêîíå÷íî
ìàëîé ïðè ∆x→ 0. Èç ðàâåíñòâà (4.1) ïîëó÷àåì:

∆y = f ′(x) ·∆x+ α(∆x) ·∆x ïðè ∆x 6= 0. (4.2)

Ðàâåíñòâî (4.2) áóäåò âåðíûì è äëÿ ∆x = 0, åñëè äîîïðåäåëèòü
êàêèì-íèáóäü îáðàçîì ôóíêöèþ α(∆x) ïðè ∆x = 0. Äëÿ äàëü-
íåéøåãî óäîáíî ïîëîæèòü α(0) = 0, òî åñòü äîîïðåäåëèòü α(∆x)
â òî÷êå ∆x = 0 ïî íåïðåðûâíîñòè. Îòìåòèì òàêæå, ÷òî f ′(x)
íå çàâèñèò îò ∆x, ò.å. äëÿ äàííîé òî÷êè x ÿâëÿåòñÿ íåêîòîðûì
÷èñëîì.

Èòàê, åñëè ôóíêöèÿ y = f(x) èìååò ïðîèçâîäíóþ â òî÷êå x,
òî åå ïðèðàùåíèå â ýòîé òî÷êå ìîæíî ïðåäñòàâèòü â âèäå (4.2),
ãäå α(∆x)→ 0 ïðè ∆x→ 0, α(0) = 0.

Ïóñòü òåïåðü äàíî, ÷òî ïðèðàùåíèå ôóíêöèè y = f(x) â òî÷êå
x èìååò âèä

∆y = A ·∆x+ α(∆x) ·∆x, (4.3)

ãäå A � íåêîòîðîå ÷èñëî, à α(∆x) → 0 ïðè ∆x → 0, α(0) = 0.
Ïîêàæåì, ÷òî â ýòîì ñëó÷àå ôóíêöèÿ y = f(x) èìååò ïðîèçâîä-
íóþ â òî÷êå x, ïðè÷åì f ′(x) = A. Èç (4.3) ïîëó÷àåì:

∆y

∆x
= A+ α(∆x),

îòêóäà ñëåäóåò, ÷òî

lim
∆x→0

∆y

∆x
= f ′(x) = A.

Òàêèì îáðàçîì, åñëè ôóíêöèÿ y = f(x) èìååò ïðîèçâîäíóþ
â òî÷êå x, òî åå ïðèðàùåíèå â ýòîé òî÷êå ìîæíî ïðåäñòàâèòü â
âèäå (4.3), ãäå A = f ′(x), è îáðàòíî, åñëè ïðèðàùåíèå ôóíêöèè â
òî÷êå x ìîæíî ïðåäñòàâèòü â âèäå (4.3), òî îíà èìååò â òî÷êå x

60 Ãë. 4. Ïðîèçâîäíûå è äèôôåðåíöèàëû.

ïðîèçâîäíóþ, ïðè÷åì f ′(x) = A, ò.å. ñóùåñòâîâàíèå ïðîèçâîä-
íîé ôóíêöèè â òî÷êå x è ïðåäñòàâëåíèå ïðèðàùåíèÿ ôóíêöèè
â âèäå (4.3) ÿâëÿþòñÿ ýêâèâàëåíòíûìè ñâîéñòâàìè ôóíêöèè.

Îïðåäåëåíèå. Åñëè ïðèðàùåíèå ôóíêöèè y = f(x) â òî÷êå
x ìîæíî ïðåäñòàâèòü â âèäå (4.3), ãäå A � íåêîòîðîå ÷èñëî, à
α(∆x) � áåñêîíå÷íî ìàëàÿ ôóíêöèÿ ïðè ∆x → 0, α(0) = 0, òî
ôóíêöèÿ y = f(x) íàçûâàåòñÿ äèôôåðåíöèðóåìîé â òî÷êå x.

Èç ïðîâåäåííîãî ðàññóæäåíèÿ ñëåäóåò, ÷òî äëÿ äèôôåðåí-
öèðóåìîñòè ôóíêöèè â òî÷êå x íåîáõîäèìî è äîñòàòî÷íî,
÷òîáû îíà èìåëà ïðîèçâîäíóþ â ýòîé òî÷êå.

Îïåðàöèþ âû÷èñëåíèÿ ïðîèçâîäíîé íàçûâàþò äèôôåðåíöè-
ðîâàíèåì ôóíêöèè.

Çàìå÷àíèå. Óñëîâèå äèôôåðåíöèðóåìîñòè (4.3) ñ ó÷åòîì ðà-
âåíñòâ A = f ′(x), α(∆x) ·∆x = o(∆x) ïðè ∆x→ 0, ìîæíî çàïè-
ñàòü â âèäå

∆y = f ′(x) ·∆x+ o(∆x). (4.4)

Ïðèìåð. Ðàññìîòðèì ôóíêöèþ y = x2. Èìååì:

∆y = (x+ ∆x)2 − x2 = 2x ·∆x+ ∆x ·∆x = 2x ·∆x+ o(∆x).

Çäåñü A = f ′(x) = 2x.
Òåîðåìà 2. Åñëè ôóíêöèÿ y = f(x) äèôôåðåíöèðóåìà â òî÷êå

a, òî îíà è íåïðåðûâíà â ýòîé òî÷êå.
Äîêàçàòåëüñòâî. Íóæíî äîêàçàòü, ÷òî

lim
x→a

f(x) = f(a).

Ââåäåì îáîçíà÷åíèå: x − a = ∆x. Òîãäà ∆x → 0 ïðè x → a,
x = a+ ∆x, è íóæíî äîêàçàòü, ÷òî

lim
∆x→0

f(a+ ∆x) = f(a) èëè lim
∆x→0

[f(a+ ∆x)− f(a)] = 0.

Íî f(a + ∆x) − f(a) = ∆y � ïðèðàùåíèå ôóíêöèè â òî÷êå a.
Òàêèì îáðàçîì, òðåáóåòñÿ äîêàçàòü, ÷òî

lim
∆x→0

∆y = 0.

Ïî óñëîâèþ òåîðåìû ôóíêöèÿ y = f(x) äèôôåðåíöèðóåìà â
òî÷êå a, ïîýòîìó

∆y = f ′(a) ·∆x+ o(∆x).

3. Äèôôåðåíöèðóåìîñòü è äèôôåðåíöèàë ôóíêöèè 61

Ñëåäîâàòåëüíî,
lim

∆x→0
∆y = 0,

÷òî è òðåáîâàëîñü äîêàçàòü.
Çàìå÷àíèå. Ðàâåíñòâî

lim
∆x→0

∆y = 0,

ãäå ∆y = f(a + ∆x) − f(a), íàçûâàåòñÿ ðàçíîñòíîé ôîðìîé
óñëîâèÿ íåïðåðûâíîñòè ôóíêöèè y = f(x) â òî÷êå a. Åñëè ýòî
óñëîâèå âûïîëíåíî, òî ôóíêöèÿ íåïðåðûâíà â òî÷êå a, è îáðàòíî,
åñëè ôóíêöèÿ íåïðåðûâíà â òî÷êå a, òî ýòî óñëîâèå âûïîëíåíî.

Îòìåòèì òàêæå, ÷òî îáðàòíîå ê òåîðåìå 2 óòâåðæäåíèå íåâåð-
íî, ò.å. íåïðåðûâíàÿ â íåêîòîðîé òî÷êå ôóíêöèÿ ìîæåò áûòü
íåäèôôåðåíöèðóåìîé â ýòîé òî÷êå.

Ïðèìåð. Ôóíêöèÿ f(x) = |x| íåïðåðûâíà â òî÷êå x = 0, íî
íå äèôôåðåíöèðóåìà â ýòîé òî÷êå.

Ñóùåñòâóþò ôóíêöèè, êîòîðûå íåïðåðûâíû â êàæäîé òî÷êå
÷èñëîâîé ïðÿìîé, íî íè â îäíîé òî÷êå íå äèôôåðåíöèðóåìû.
Âïåðâûå ïðèìåð òàêîé ôóíêöèè ïîñòðîèë Êàðë Âåéåðøòðàññ
(1815-1897) â 1872 ãîäó.

Äèôôåðåíöèàë ôóíêöèè

Îáðàòèìñÿ ñíîâà ê óñëîâèþ äèôôåðåíöèðóåìîñòè ôóíêöèè,
çàïèñàííîìó â âèäå (4.4): ∆y = f ′(x) ·∆x+ o(∆x). Ïðèðàùåíèå
∆y äèôôåðåíöèðóåìîé â òî÷êå x ôóíêöèè y = f(x) ñîñòîèò èç
äâóõ ñëàãàåìûõ: f ′(x) · ∆x è o(∆x). Îáà ñëàãàåìûõ ÿâëÿþòñÿ
áåñêîíå÷íî ìàëûìè ôóíêöèÿìè ïðè ∆x→ 0. Åñëè f ′(x) 6= 0, òî
ïåðâîå ñëàãàåìîå ÿâëÿåòñÿ áåñêîíå÷íî ìàëîé òîãî æå ïîðÿäêà,
÷òî è ∆x: f ′(x) ·∆x = O(∆x). Âòîðîå ñëàãàåìîå o(∆x) ÿâëÿåòñÿ
áåñêîíå÷íî ìàëîé áîëåå âûñîêîãî ïîðÿäêà, ÷åì ∆x.

Îïðåäåëåíèå. Äèôôåðåíöèàëîì ôóíêöèè y = f(x) â òî÷êå
x íàçûâàåòñÿ ëèíåéíàÿ ôóíêöèÿ àðãóìåíòà ∆x:

dy = f ′(x) ·∆x. (4.5)

Îòìåòèì, ÷òî åñëè f ′(x) 6= 0, òî dy = f ′(x) ·∆x ÿâëÿåòñÿ ãëàâíîé
÷àñòüþ ∆y ïðè ∆x→ 0. Åñëè æå f ′(x) = 0, òî dy = 0 è óæå íå
ÿâëÿåòñÿ ãëàâíîé ÷àñòüþ ïðèðàùåíèÿ ôóíêöèè.

Äèôôåðåíöèàëîì íåçàâèñèìîé ïåðåìåííîé x íàçîâåì ïðè-
ðàùåíèå ýòîé ïåðåìåííîé: dx = ∆x. Ôîðìóëà (4.5) ïðèíèìàåò
òåïåðü âèä: dy = f ′(x)dx, îòêóäà ñëåäóåò, ÷òî

f ′(x) =
dy

dx
,

62 Ãë. 4. Ïðîèçâîäíûå è äèôôåðåíöèàëû.

ò.å. åñëè x � íåçàâèñèìàÿ ïåðåìåííàÿ, òî ïðîèçâîäíàÿ ôóíêöèè â
òî÷êå x ðàâíà îòíîøåíèþ äèôôåðåíöèàëà ôóíêöèè â ýòîé òî÷êå
ê äèôôåðåíöèàëó íåçàâèñèìîé ïåðåìåííîé.

Ïðèìåð. Ðàññìîòðèì ôóíêöèþ y = sinx. Íàéäåì åå äèôôå-
ðåíöèàë: dy = d(sinx) = cosx · dx � ëèíåéíàÿ ôóíêöèÿ àðãóìåí-
òà dx ïðè ôèêñèðîâàííîì x. Â ÷àñòíîñòè,

d(sinx)

∣∣∣∣
x=π

3

=
1

2
dx; d(sinx)

∣∣∣∣
x=π

3
,dx=0,1

=0, 05; d(sinx)

∣∣∣∣
x=π

2

=0.

Ôèçè÷åñêèé ñìûñë äèôôåðåíöèàëà ôóíêöèè

Ïóñòü x � âðåìÿ, y = f(x) � êîîðäèíàòà òî÷êè íà îñè Oy
â ìîìåíò âðåìåíè x. Òîãäà ∆y = f(x+ ∆x)− f(x) � èçìåíåíèå
(ïðèðàùåíèå) êîîðäèíàòû çà ïðîìåæóòîê âðåìåíè îò ìîìåíòà x
äî ìîìåíòà x + ∆x. Ïðè ýòîì dy = f ′(x) · ∆x = v(x) · ∆x, òî
åñòü äèôôåðåíöèàë ðàâåí òîìó èçìåíåíèþ êîîðäèíàòû, êîòîðîå
èìåëà áû òî÷êà, åñëè áû åå ñêîðîñòü v(x) íà îòðåçêå âðåìåíè
[x,x+ ∆x] áûëà ïîñòîÿííîé, ðàâíîé f ′(x).

Ãåîìåòðè÷åñêèé ñìûñë äèôôåðåíöèàëà ôóíêöèè

���

y

xx Δx x�

� �Δf x x�

� �f x
M

N

y�

�

�

�

O

dy

Δx

	

�

Ðèñ. 4.3.

Äèôôåðåíöèàë dy ðàâåí òîìó èçìåíåíèþ ôóíêöèè y = f(x)
ïðè èçìåíåíèè àðãóìåíòà íà ∆x, êîòîðîå èìåëà áû ôóíêöèÿ,
åñëè áû íà îòðåçêå [x,x + ∆x] îíà áûëà ëèíåéíîé ñ óãëîâûì
êîýôôèöèåíòîì ïðÿìîé (åå ãðàôèêà), ðàâíûì f ′(x) (ñì. ðèñ. 4.3).

4. Ïðàâèëà äèôôåðåíöèðîâàíèÿ 63

Èñïîëüçîâàíèå äèôôåðåíöèàëà äëÿ ïðèáëèæåííûõ
âû÷èñëåíèé

Ñ ïîìîùüþ ôîðìóëû ∆y = dy + o(∆x) ìîæíî ïðèáëèæåííî
âû÷èñëÿòü f(x+ ∆x) ïðè ìàëûõ ∆x, åñëè èçâåñòíû f(x) è f ′(x).
Â ñàìîì äåëå, èç ðàâåíñòâà

f(x+ ∆x)− f(x) = f ′(x) ·∆x+ o(∆x)

ñëåäóåò:
f(x+ ∆x) = f(x) + f ′(x) ·∆x+ o(∆x),

îòêóäà ïîëó÷àåì ïðèáëèæåííîå ðàâåíñòâî

f(x+ ∆x) ≈ f(x) + f ′(x) ·∆x.

� 4. Ïðàâèëà äèôôåðåíöèðîâàíèÿ

Òåîðåìà 3. Åñëè ôóíêöèè u(x) è v(x) äèôôåðåíöèðóåìû â
òî÷êå x, òî ôóíêöèè u(x)± v(x),u(x) · v(x),u(x)/v(x) (ãäå v(x) 6=
= 0) òàêæå äèôôåðåíöèðóåìû â òî÷êå x, ïðè÷åì:

1) [u(x)± v(x)]′ = u′(x)± v′(x);

2) [u(x) · v(x)]′ = u′(x) · v(x) + u(x) · v′(x);

3)

[
u(x)

v(x)

]′
=
u′(x)v(x)− u(x)v′(x)

v2(x)
.

Äîêàçàòåëüñòâî. Äîêàæåì ôîðìóëó 2) (ôîðìóëû 1) è 3) äî-
êàæèòå ñàìîñòîÿòåëüíî). Ïîëîæèì y(x) = u(x)v(x). Òîãäà

∆y = y(x+ ∆x)− y(x) = u(x+ ∆x)v(x+ ∆x)− u(x)v(x) =

= u(x+ ∆x)v(x+ ∆x)− u(x)v(x) + u(x)v(x+ ∆x)−
−u(x)v(x+ ∆x) = [u(x+ ∆x)− u(x)]v(x+ ∆x)+

+u(x)[v(x+ ∆x)− v(x)] = ∆u · v(x+ ∆x) + ∆v · u(x).

Îòñþäà ñëåäóåò:

∆y

∆x
=

∆u

∆x
· v(x+ ∆x) +

∆v

∆x
· u(x).

Ïåðåéäåì â ïîñëåäíåì ðàâåíñòâå ê ïðåäåëó ïðè ∆x→ 0:

lim
∆x→0

∆y

∆x
= v(x)u′(x) + u(x)v′(x),

64 Ãë. 4. Ïðîèçâîäíûå è äèôôåðåíöèàëû.

òî åñòü y′(x) = (u(x)v(x))′ = u′(x)v(x) + u(x)v′(x), ÷òî è òðåáî-
âàëîñü äîêàçàòü.
Ñëåäñòâèÿ.

(1) [c · y(x)]′ = c · y′(x), ãäå c = const;

(2) (tg x)′ =

(
sinx

cosx

)′
=

(sinx)′ cosx− sinx(cosx)′

cos2 x
=

=
cos2 x+ sin2 x

cos2 x
=

1

cos2 x
;

(3) (ctg x)′ = − 1

sin2 x
(äîêàæèòå ñàìîñòîÿòåëüíî).

� 5. Ïðîèçâîäíàÿ îáðàòíîé ôóíêöèè

0 0()y f x�

y

xa
O b

(

0x

()f a

)

0y y� �

()f b

0x x� �

x�

Ðèñ. 4.4.

Òåîðåìà 4. Ïóñòü ôóíê-
öèÿ y = f(x) îïðåäåëåíà,
ñòðîãî ìîíîòîííà è íåïðå-
ðûâíà â îêðåñòíîñòè òî÷êè
x0, äèôôåðåíöèðóåìà â ñàìîé
òî÷êå x0 è f ′(x0) 6= 0. Ïóñòü
f(x0) = y0. Òîãäà â íåêîòî-
ðîé îêðåñòíîñòè òî÷êè y0 ñó-
ùåñòâóåò îáðàòíàÿ ôóíêöèÿ
x = f−1(y), ýòà ôóíêöèÿ äèô-
ôåðåíöèðóåìà â òî÷êå y0 è

f−1
′
(y0) =

1

f ′(x0)
.

Äîêàçàòåëüñòâî. Ðàññìîòðèì êàêîé-íèáóäü ñåãìåíò [a, b], ðàñ-
ïîëîæåííûé â óêàçàííîé îêðåñòíîñòè òî÷êè x0 è òàêîé, ÷òî
a < x0 < b. Ôóíêöèÿ y = f(x) ñòðîãî ìîíîòîííà è íåïðåðûâíà íà
ýòîì ñåãìåíòå (ðèñ. 4.4). Ïîýòîìó, ñîãëàñíî òåîðåìå 5 ãëàâû 3,
ìíîæåñòâîì çíà÷åíèé ôóíêöèè y = f(x), çàäàííîé íà [a, b], ÿâëÿ-
åòñÿ ñåãìåíò Y = [f(a), f(b)], íà ñåãìåíòå Y ñóùåñòâóåò îáðàòíàÿ
ôóíêöèÿ x = f−1(y), ñòðîãî ìîíîòîííàÿ è íåïðåðûâíàÿ. Ïðè
ýòîì y0 ∈ (f(a), f(b)).

Äàäèì àðãóìåíòó y îáðàòíîé ôóíêöèè â òî÷êå y0 ïðèðàùåíèå
∆y 6= 0 ñòîëü ìàëîå, ÷òî (y0 + ∆y) ∈ (f(a), f(b)). Îáðàòíàÿ ôóíê-
öèÿ ïîëó÷èò ïðèðàùåíèå ∆x = f−1(y0 + ∆y) − f−1(y0), êîòîðîå

5. Ïðîèçâîäíàÿ îáðàòíîé ôóíêöèè 65

îòëè÷íî îò íóëÿ â ñèëó ñòðîãîé ìîíîòîííîñòè îáðàòíîé ôóíêöèè:
∆x 6= 0. Ïîýòîìó ñïðàâåäëèâî ðàâåíñòâî:

∆x

∆y
=

1(
∆y

∆x

) . (4.6)

Ïåðåéäåì â ýòîì ðàâåíñòâå ê ïðåäåëó ïðè ∆y → 0 è âîñïîëü-
çóåìñÿ íåïðåðûâíîñòüþ îáðàòíîé ôóíêöèè x = f−1(y) è óñëî-
âèåì íåïðåðûâíîñòè â ðàçíîñòíîé ôîðìå: ∆x → 0 ïðè ∆y → 0.
Òàê êàê ïðè ∆x→ 0 çíàìåíàòåëü â ïðàâîé ÷àñòè (4.6) ñòðåìèòñÿ

ê f ′(x0), òî ïðåäåë ïðàâîé ÷àñòè ðàâåí
1

f ′(x0)
. Ñëåäîâàòåëüíî,

ñóùåñòâóåò ïðåäåë è ëåâîé ÷àñòè ðàâåíñòâà (4.6), êîòîðûé ïî

îïðåäåëåíèþ ïðîèçâîäíîé ðàâåí f−1
′
(y0). Òàêèì îáðàçîì, ïåðå-

õîäÿ ê ïðåäåëó ïðè ∆y → 0 â ðàâåíñòâå (4.6), ìû ïîëó÷àåì:

f−1
′
(y0) =

1

f ′(x0)
.

Òåîðåìà äîêàçàíà.

y

x0

π

2

1

1�

π

2
�

arcsiny x�

касательная

Ðèñ. 4.5.

Çàìå÷àíèå. Ïîëó÷åííàÿ ôîð-
ìóëà äëÿ ïðîèçâîäíîé îáðàò-
íîé ôóíêöèè èìååò ïðîñòîé
è ÿñíûé ôèçè÷åñêèé ñìûñë.
Ïðîèçâîäíàÿ f ′(x0) åñòü ñêî-
ðîñòü èçìåíåíèÿ ïåðåìåííîé
y ïî îòíîøåíèþ ê èçìåíåíèþ
ïåðåìåííîé x â òî÷êå x0. Ýòî
îçíà÷àåò, ÷òî ïðè ìàëîì èç-
ìåíåíèè x îò x0 äî x0 + ∆x,
ò.å. ïðè èçìåíåíèè x íà ìà-
ëóþ âåëè÷èíó ∆x, ïåðåìåí-
íàÿ y èçìåíèòñÿ íà âåëè÷è-
íó ∆y ≈ f ′(x0) · ∆x. Ìîæíî
ñêàçàòü, ÷òî y èçìåíÿåòñÿ â
f ′(x0) ðàç ¾áûñòðåå¿, ÷åì x. Íî òîãäà x èçìåíÿåòñÿ â 1/f

′(x0) ðàç

¾ìåäëåííåå¿, ÷åì y: ∆x ≈ 1

f ′(x0)
·∆y, òî åñòü ñêîðîñòü èçìåíåíèÿ

ïåðåìåííîé x ïî îòíîøåíèþ ê èçìåíåíèþ ïåðåìåííîé y (à ýòà

ñêîðîñòü è åñòü f−1
′
(y0)) ðàâíà 1/f

′(x0).
Ïðèìåðû.

1) Ðàññìîòðèì ôóíêöèþ y = sinx ïðè −π/2 < x < π/2. Ýòà

3 Â.Ô. Áóòóçîâ

66 Ãë. 4. Ïðîèçâîäíûå è äèôôåðåíöèàëû.

ôóíêöèÿ èìååò îáðàòíóþ: x = arcsin y, −1 < y < 1. Äëÿ ëþáîãî
x ∈ (−π/2,π/2) âûïîëíåíû óñëîâèÿ òåîðåìû 4, ñîãëàñíî êîòîðîé

(arcsin y)′ =
1

(sinx)′
=

1

cosx
=

1√
1− sin2 x

=
1√

1− y2
, −1 < y < 1.

Çàïèøåì ýòó ôîðìóëó, çàìåíèâ y íà x:

(arcsinx)′ =
1√

1− x2
, −1 < x < 1.

Çàìå÷àíèå. Ïðè x → +1 (è òàêæå ïðè x → −1) èìååì:
(arcsinx)′ → +∞. Â òàêîì ñëó÷àå ãîâîðÿò, ÷òî ôóíêöèÿ èìååò
â äàííîé òî÷êå áåñêîíå÷íóþ ïðîèçâîäíóþ. Ãåîìåòðè÷åñêè ýòî
îçíà÷àåò, ÷òî êàñàòåëüíàÿ ê ãðàôèêó ôóíêöèè â ñîîòâåòñòâóþ-
ùåé òî÷êå � ýòî ïðÿìàÿ, ïàðàëëåëüíàÿ îñè Oy (ðèñ 4.5).

2) Ñàìîñòîÿòåëüíî âûâåäèòå ôîðìóëó

(arccosx)′ = − 1√
1− x2

, −1 < x < 1.

3) Ðàññìîòðèì ôóíêöèþ y = tg x, −π/2 < x < π/2. Ýòà ôóíê-
öèÿ èìååò îáðàòíóþ: x = arctg y, −∞ < y < +∞. Äëÿ ëþáîãî
x ∈ (−π/2,π/2) âûïîëíåíû óñëîâèÿ òåîðåìû 4, ñîãëàñíî êîòîðîé

(arctg y)′ =
1

(tg x)′
=

1
1

cos2 x

= cos2 x =
1

1 + tg2 x
=

1

1 + y2
.

Çàïèøåì ýòó ôîðìóëó, çàìåíèâ y íà x:

(arctg x)′ =
1

1 + x2
, −∞ < x < +∞.

4) Ñàìîñòîÿòåëüíî âûâåäèòå ôîðìóëó

(arcctg x)′ = − 1

1 + x2
.

� 6. Ïðîèçâîäíàÿ ñëîæíîé ôóíêöèè

Ðàññìîòðèì ñëîæíóþ ôóíêöèþ y = f(t), ãäå t = ϕ(x), òî åñòü
y = f(ϕ(x)) := F (x).

Òåîðåìà 5. Ïóñòü ôóíêöèÿ t = ϕ(x) äèôôåðåíöèðóåìà â òî÷-
êå x0, ϕ(x0) = t0, è ôóíêöèÿ y = f(t) äèôôåðåíöèðóåìà â òî÷êå

6. Ïðîèçâîäíàÿ ñëîæíîé ôóíêöèè 67

t0. Òîãäà ñëîæíàÿ ôóíêöèÿ F (x) = f(ϕ(x)) äèôôåðåíöèðóåìà â
òî÷êå x0 è âûïîëíÿåòñÿ ðàâåíñòâî:

F ′(x0) = f ′(t0) · ϕ′(x0) = f ′(ϕ(x0)) · ϕ′(x0).

Äîêàçàòåëüñòâî. Ñîãëàñíî îïðåäåëåíèþ äèôôåðåíöèðóåìîñòè
ôóíêöèè íóæíî äîêàçàòü, ÷òî ïðèðàùåíèå ôóíêöèè y = F (x) â
òî÷êå x0 ìîæíî ïðåäñòàâèòü â âèäå:

∆y = f ′(ϕ(x0)) · ϕ′(x0) ·∆x+ α(∆x) ·∆x, (4.7)

ãäå α(∆x)→ 0 ïðè ∆x→ 0 è α(0) = 0.
Äàäèì àðãóìåíòó x ïðèðàùåíèå ∆x â òî÷êå x0. Ôóíêöèÿ t =

= ϕ(x) ïîëó÷èò ïðèðàùåíèå ∆t = ϕ(x0 + ∆x) − ϕ(x0), êîòîðîå
ìîæíî ïðåäñòàâèòü â âèäå (â ñèëó äèôôåðåíöèðóåìîñòè ôóíêöèè
t = ϕ(x) â òî÷êå x0):

∆t = ϕ′(x0) ·∆x+ β(∆x) ·∆x, (4.8)

ãäå β(∆x)→ 0 ïðè ∆x→ 0 è β(0) = 0.
Ýòîìó ïðèðàùåíèþ ∆t ïåðåìåííîé t ñîîòâåòñòâóåò ïðèðà-

ùåíèå ∆y = f(t0 + ∆t) − f(t0) ôóíêöèè y = f(t). Ïîñêîëüêó
ôóíêöèÿ y = f(t) äèôôåðåíöèðóåìà â òî÷êå t0, òî ∆y ìîæíî
ïðåäñòàâèòü â âèäå

∆y = f ′(t0) ·∆t+ γ(∆t) ·∆t, (4.9)

ãäå γ(∆t)→ 0 ïðè ∆t→ 0 è γ(0) = 0.
Ïîäñòàâèâ âûðàæåíèå (4.8) äëÿ ∆t â ðàâåíñòâî (4.9), ïîëó-

÷èì:

∆y = f ′(t0) · ϕ′(x0) ·∆x+ [β · f ′(t0) + γ · ϕ′(x0) + γβ] ∆x =

= f ′(ϕ(x0)) · ϕ′(x0) ·∆x+ α(∆x) ·∆x,
ò.å. ìû ïîëó÷èëè ðàâåíñòâî (4.7), ïðè÷åì α(∆x)→ 0 ïðè ∆x→ 0
è α(0) = 0. Òåîðåìà äîêàçàíà.

Çàìå÷àíèå. Ïîëó÷åííàÿ ôîðìóëà èìååò ïðîñòîé è ÿñíûé ôè-
çè÷åñêèé ñìûñë: ϕ′(x0) �ñêîðîñòü èçìåíåíèÿ ïåðåìåííîé t ïî îò-
íîøåíèþ ê èçìåíåíèþ ïåðåìåííîé x, f ′(t0) �ñêîðîñòü èçìåíåíèÿ
y ïî îòíîøåíèþ ê èçìåíåíèþ t, à F ′(x0) �ñêîðîñòü èçìåíåíèÿ
y ïî îòíîøåíèþ ê èçìåíåíèþ x. ßñíî, ÷òî ýòè ñêîðîñòè ñâÿçàíû
ðàâåíñòâîì: F ′(x0) = f ′(t0) · ϕ′(x0).

3*

68 Ãë. 4. Ïðîèçâîäíûå è äèôôåðåíöèàëû.

Ïðèìåðû.
1) Ðàññìîòðèì ôóíêöèþ

y = xα,

ãäå α � ïðîèçâîëüíîå ôèêñèðîâàííîå âåùåñòâåííîå ÷èñëî, x > 0.
Äëÿ ýòîé ôóíêöèè ñïðàâåäëèâî ïðåäñòàâëåíèå: xα = e(α lnx) = et,
ãäå t = α lnx. Ïî ôîðìóëå ïðîèçâîäíîé ñëîæíîé ôóíêöèè

(xα)′ = (et)′ · (α lnx)′ = et · α
x

= xα · α
x

= αxα−1.

Èòàê, ïðè x > 0 ∀α ∈ R:

(xα)′ = αxα−1.

Îòìåòèì äâà ÷àñòíûõ ñëó÷àÿ ýòîé ôîðìóëû:(√
x
)′

=
1

2
√
x
;(

1

x

)′
= − 1

x2
.

2) Íàéäåì ïðîèçâîäíóþ ôóíêöèè

y = ln cos(arctg ex).

Îíà ÿâëÿåòñÿ ñóïåðïîçèöèåé ÷åòûðåõ ôóíêöèé, ïîýòîìó åå ïðî-
èçâîäíàÿ ñîñòîèò èç ÷åòûðåõ ñîìíîæèòåëåé:

y′ =
1

cos(arctg ex)
· (− sin(arctg ex)) · 1

1 + e2x
· ex =

= − tg(arctg ex) · ex

1 + e2x
= − e2x

1 + e2x
.

3) Âû÷èñëèì ïðîèçâîäíóþ òàê íàçûâàåìîé ñòåïåííî-
ïîêàçàòåëüíîé ôóíêöèè

y(x) = [u(x)]v(x) , ãäå u(x) > 0.

Òàê êàê y = ev lnu, òî y′ = ev lnu
(
v′ lnu+ v · 1

u
· u′
)

= uv lnu · v′ +
+ vuv−1 · u′, èëè

(uv)′ = (uv)′
∣∣∣∣
u=const

+ (uv)′
∣∣∣∣
v=const

.

7. Èíâàðèàíòíîñòü ôîðìû ïåðâîãî äèôôåðåíöèàëà 69

� 7. Èíâàðèàíòíîñòü ôîðìû ïåðâîãî äèôôåðåíöèàëà

Äèôôåðåíöèàë ôóíêöèè y = f(x), ãäå x � íåçàâèñèìàÿ ïå-
ðåìåííàÿ, âûðàæàåòñÿ ôîðìóëîé

dy = f ′(x)dx, (4.10)

çäåñü dx = ∆x ÿâëÿåòñÿ ïðèðàùåíèåì íåçàâèñèìîé ïåðåìåííîé
x. Äèôôåðåíöèàë ôóíêöèè dy íàçûâàåòñÿ òàêæå ïåðâûì äèôôå-
ðåíöèàëîì ôóíêöèè.

Ïîêàæåì, ÷òî ôîðìóëà (4.10) îñòàíåòñÿ â ñèëå è òîãäà, êî-
ãäà x áóäåò íå íåçàâèñèìîé ïåðåìåííîé, à äèôôåðåíöèðóåìîé
ôóíêöèåé íåêîòîðîé íåçàâèñèìîé ïåðåìåííîé t: x = ϕ(t). Â ýòîì
ñëó÷àå y = f(ϕ(t)) := F (t) � ñëîæíàÿ ôóíêöèÿ íåçàâèñèìîé
ïåðåìåííîé t, äèôôåðåíöèðóåìàÿ â ñèëó òåîðåìû 5. Ñîãëàñíî
îïðåäåëåíèþ äèôôåðåíöèàëà ôóíêöèè dy = F ′(t)dt, à ïî òåîðå-
ìå 5 F ′(t) = f ′(ϕ(t)) · ϕ′(t), ïîýòîìó dy = f ′(ϕ(t)) · ϕ′(t)dt. Òàê
êàê x = ϕ(t), dx = ϕ′(t)dt, òî âûðàæåíèå äëÿ dy òàêæå ìîæíî
çàïèñàòü â âèäå (4.10), òî åñòü ôîðìóëà (4.10) èìååò ìåñòî è â
òîì ñëó÷àå, êîãäà x � äèôôåðåíöèðóåìàÿ ôóíêöèÿ íåêîòîðîãî
àðãóìåíòà t.

Ýòî ñâîéñòâî íàçûâàåòñÿ èíâàðèàíòíîñòüþ ôîðìû ïåðâîãî
äèôôåðåíöèàëà. Îòìåòèì, ÷òî èíâàðèàíòíîé (íå èçìåíÿþùåéñÿ)
ÿâëÿåòñÿ òîëüêî ôîðìà (âèä) ïåðâîãî äèôôåðåíöèàëà, à ñóòü
ìåíÿåòñÿ, ïîñêîëüêó òåïåðü dx = ϕ′(t)dt 6= ∆x. Èç (4.10) ñëåäóåò,
÷òî

f ′(x) =
dy

dx
, (4.11)

ò.å. ïðîèçâîäíàÿ ôóíêöèè ðàâíà îòíîøåíèþ äèôôåðåíöèàëîâ
ôóíêöèè è àðãóìåíòà è â òîì ñëó÷àå, êîãäà àðãóìåíò x �
íå íåçàâèñèìàÿ ïåðåìåííàÿ, à ôóíêöèÿ íåêîòîðîé íåçàâèñèìîé
ïåðåìåííîé t.

Ñëåäñòâèå èç ôîðìóëû (4.11). Ïóñòü ïåðåìåííûå x è y
çàäàíû êàê ôóíêöèè àðãóìåíòà t, êîòîðûé íàçîâåì ïàðàìåòðîì:

x = ϕ(t), y = ψ(t). (4.12)

Ïóñòü ïàðàìåòð t èçìåíÿåòñÿ íà íåêîòîðîì ïðîìåæóòêå è ïóñòü
ñóùåñòâóåò ôóíêöèÿ t = ϕ−1(x), îáðàòíàÿ ê ôóíêöèè x = ϕ(t).
Òîãäà ìîæíî çàïèñàòü: y = ψ

(
ϕ−1(x)

)
:= f(x).

Òàêèì îáðàçîì, óðàâíåíèÿ (4.12) îïðåäåëÿþò ôóíêöèþ y =
= f(x). Òàêîé ñïîñîá çàäàíèÿ ôóíêöèè íàçûâàåòñÿ ïàðàìåòðè-
÷åñêèì çàäàíèåì ôóíêöèè.

70 Ãë. 4. Ïðîèçâîäíûå è äèôôåðåíöèàëû.

Âû÷èñëèì f ′(x). Ïî ôîðìóëå (4.11):

f ′(x) =
dy

dx
=
ψ′(t)dt

ϕ′(t)dt
=
ψ′(t)

ϕ′(t)

∣∣∣∣
t=ϕ−1(x).

Èòàê, ìû ïîëó÷èëè ôîðìóëó ïðîèçâîäíîé ôóíêöèè, çàäàííîé
ïàðàìåòðè÷åñêè:

f ′(x) =
ψ′(t)

ϕ′(t)

∣∣∣∣
t=ϕ−1(x).

Ýòó æå ôîðìóëó ìîæíî ïîëó÷èòü èíà÷å, åñëè èñïîëüçîâàòü
ïðàâèëî äèôôåðåíöèðîâàíèÿ ñëîæíîé ôóíêöèè è ôîðìóëó ïðî-
èçâîäíîé îáðàòíîé ôóíêöèè:

y = f(x) = ψ(ϕ−1(x))⇒ f ′(x) = ψ′(ϕ−1(x)) ·
(
ϕ−1(x)

)′
=

= ψ′(ϕ−1(x)) · 1

ϕ′(t)

∣∣∣∣
t=ϕ−1(x)

=
ψ′(t)

ϕ′(t)

∣∣∣∣
t=ϕ−1(x).

Ôèçè÷åñêàÿ èíòåðïðåòàöèÿ.

y

xi
�

O

�

v(t)

� �φ(), ψ()t t

j
�

ψ ()t j�

�

φ ()t i�

�
α

Ðèñ. 4.6.

Óðàâíåíèÿ (4.12) ìîæíî ðàñ-
ñìàòðèâàòü êàê óðàâíåíèÿ, çàäà-
þùèå äâèæåíèå òî÷êè íà ïëîñ-
êîñòè: t � âðåìÿ, (x, y) =
= (ϕ(t),ψ(t)) � êîîðäèíàòû òî÷-
êè â ìîìåíò âðåìåíè t (ðèñ. 4.6).

Ïðè òàêîé èíòåðïðåòàöèè
ãðàôèê ôóíêöèè y = f(x) ïðåä-
ñòàâëÿåò ñîáîé òðàåêòîðèþ äâè-
æåíèÿ òî÷êè íà ïëîñêîñòè.
Âåêòîð ñêîðîñòè ýòîé òî÷êè
~v(t) = ϕ′(t)~i + ψ′(t)~j íàïðàâëåí

ïî êàñàòåëüíîé ê òðàåêòîðèè, òàê êàê

tgα =
ψ′(t)

ϕ′(t)
= f ′(x).

8. Ïðîèçâîäíûå âûñøèõ ïîðÿäêîâ 71

� 8. Ïðîèçâîäíûå âûñøèõ ïîðÿäêîâ

Ïóñòü ôóíêöèÿ y = f(x) äèôôåðåíöèðóåìà â êàæäîé òî÷êå
èíòåðâàëà (a, b). Òîãäà ïðîèçâîäíàÿ f ′(x) ÿâëÿåòñÿ ôóíêöèåé,
îïðåäåëåííîé íà èíòåðâàëå (a, b). Åñëè f ′(x) äèôôåðåíöèðóåìà â
íåêîòîðîé òî÷êå x èç (a, b), òî ïðîèçâîäíàÿ îò f ′(x) â òî÷êå x
íàçûâàåòñÿ âòîðîé ïðîèçâîäíîé ôóíêöèè f(x) â òî÷êå x (èëè
ïðîèçâîäíîé âòîðîãî ïîðÿäêà) è îáîçíà÷àåòñÿ f ′′(x) (äðóãèå
îáîçíà÷åíèÿ: f (2)(x), y′′(x), y(2)(x)).

Ïðîèçâîäíàÿ n-îãî ïîðÿäêà (èëè n-ÿ ïðîèçâîäíàÿ) ôóíêöèè
y = f(x) îïðåäåëÿåòñÿ êàê ïðîèçâîäíàÿ îò ïðîèçâîäíîé (n − 1)-
îãî ïîðÿäêà:

f (n)(x) =

[
f (n−1)(x)

]′
.

Ôèçè÷åñêèé ñìûñë âòîðîé ïðîèçâîäíîé
Åñëè x �âðåìÿ, à y = f(x) � êîîðäèíàòà òî÷êè íà îñè Oy â

ìîìåíò âðåìåíè x, òî f ′(x) = v(x) � ìãíîâåííàÿ ñêîðîñòü òî÷êè
â ìîìåíò x, à f ′′(x) = [f ′(x)]′ = v′(x) = a(x) � óñêîðåíèå òî÷êè
â ìîìåíò x.

Ãåîìåòðè÷åñêèé ñìûñë âòîðîé ïðîèçâîäíîé

Ïîçæå áóäåò óñòàíîâëåíî, ÷òî çíàê f ′′(x) îïðåäåëÿåò íàïðàâ-
ëåíèå âûïóêëîñòè ãðàôèêà ôóíêöèè y = f(x) (ðèñ. 4.7).

xO

() 0f x��

�

y
()y f x� ()y g x�

() 0g x��

�

Ðèñ. 4.7.

Ïðèìåðû.
1) y = xα.

y′ = αxα−1,

y′′ = α(α− 1)xα−2,

y′′′ = α(α− 1)(α− 2)xα−3

72 Ãë. 4. Ïðîèçâîäíûå è äèôôåðåíöèàëû.

è ò.ä. Äëÿ ïðîèçâîäíîé n-îãî ïîðÿäêà ïîëó÷àåòñÿ âûðàæåíèå

y(n) = α(α− 1) . . . (α− n+ 1)xα−n

(ñòðîãîå äîêàçàòåëüñòâî ïðîâåäèòå ñàìîñòîÿòåëüíî ïî èíäóê-
öèè). Â ÷àñòíîñòè, åñëè α = m ∈ N, òî

(xm)(m) = m(m− 1)× . . .× 1 · x0 = m!, (xm)(n) = 0 ∀n > m.

2) y = ax.
y′ = ax ln a,

y′′ = ax(ln a)2,

è ò.ä. Ïðîèçâîäíàÿ n-îãî ïîðÿäêà âûðàæàåòñÿ ôîðìóëîé

y(n) = ax(ln a)n

(ñòðîãîå äîêàçàòåëüñòâî ïðîâåäèòå ñàìîñòîÿòåëüíî ïî èíäóê-
öèè). Â ÷àñòíîñòè, (ex)(n) = ex.

3) y = sinx.
y′ = cosx = sin(x+ π/2),

y′′ = sin(x+ 2π/2),

è ò.ä. Ïðîèçâîäíàÿ n-îãî ïîðÿäêà âûðàæàåòñÿ ôîðìóëîé

y(n) = sin(x+ nπ/2)

(ñòðîãîå äîêàçàòåëüñòâî ïðîâåäèòå ñàìîñòîÿòåëüíî ïî èíäóê-
öèè).

4) Äîêàæèòå ñàìîñòîÿòåëüíî, ÷òî (cosx)(n) = cos(x+ nπ/2).

Äâå ôîðìóëû äëÿ ïðîèçâîäíûõ n-îãî ïîðÿäêà

Åñëè ôóíêöèè u(x) è v(x) èìåþò ïðîèçâîäíûå n-îãî ïîðÿäêà,
òî ôóíêöèè u(x) ± v(x), u(x)v(x) òàêæå èìåþò ïðîèçâîäíûå n-
îãî ïîðÿäêà, ïðè÷åì:

(u(x)± v(x))(n) = u(n)(x)± v(n)(x). (4.13)

(uv)(n) = u(n) · v + C1
n · u(n−1)v′ + C2

n · u(n−2)v(2) + . . .+

+ Ckn · u(n−k)v(k) + . . . + u · v(n) =
n∑
k=0

Ckn · u(n−k)v(k), (4.14)

ãäå u(0) := u, Ckn = n!/[k!(n − k)!], n! = 1 · 2 · . . .n, 0! = 1. Ýòà
ôîðìóëà íàçûâàåòñÿ ôîðìóëîé Ëåéáíèöà.

9. Äèôôåðåíöèàëû âûñøèõ ïîðÿäêîâ 73

Äëÿ n = 2 ïîëó÷àåì:

(u(x)± v(x))(2) =

[
(u(x)± v(x))′

]′
=

[
u′(x)± v′(x)

]′
=

= u(2)(x)± v(2)(x),

òî åñòü äëÿ n = 2 ôîðìóëà (4.13) âåðíà.
Ñïðàâåäëèâîñòü ýòîé ôîðìóëû äëÿ ëþáîãî n ∈ N äîêàæèòå ñà-
ìîñòîÿòåëüíî ìåòîäîì ìàòåìàòè÷åñêîé èíäóêöèè.

Çàìåòèì, ÷òî ðàâåíñòâî (4.14) ïî ôîðìå ïîõîæå íà ôîðìóëó
áèíîìà Íüþòîíà:

(u+ v)n =
n∑
k=0

Ckn · un−kvk.

Ñïðàâåäëèâîñòü ôîðìóëû Ëåéáíèöà òàêæå äîêàæèòå ñàìîñòîÿ-
òåëüíî ïî èíäóêöèè. Ïðåäâàðèòåëüíî íóæíî äîêàçàòü ôîðìóëó:

Ckn + Ck−1n = Ckn+1.

Ïðèìåð. Ðàññìîòðèì ôóíêöèþ y = x2 · e3x. Èñïîëüçóÿ ôîð-
ìóëó (4.14), íàéäåì y(10):

y(10) = (e3x)(10) · x2 + C1
10 · (e

3x)(9) · (x2)′+
+C2

10 · (e
3x)(8) · (x2)′′ + . . . = 310 · e3x · x2 + 10 · 39 · e3x · 2x+

+
10 · 9
2

e3x · 38 · 2 = 39 · e3x(3x2 + 20x+ 30).

� 9. Äèôôåðåíöèàëû âûñøèõ ïîðÿäêîâ

Ïóñòü ôóíêöèÿ y = f(x) äèôôåðåíöèðóåìà íà èíòåðâàëå
(a, b), ò.å. äèôôåðåíöèðóåìà â êàæäîé òî÷êå ýòîãî èíòåðâàëà.
Åñëè x � íåçàâèñèìàÿ ïåðåìåííàÿ, òî ïåðâûé äèôôåðåíöèàë
ôóíêöèè âûðàæàåòñÿ ôîðìóëîé

dy = f ′(x)dx.

Åñëè x = ϕ(t) � äèôôåðåíöèðóåìàÿ ôóíêöèÿ íåçàâèñèìîé
ïåðåìåííîé t, òî

dy = f ′(x)dx = f ′(ϕ(t)) · ϕ′(t)dt.

74 Ãë. 4. Ïðîèçâîäíûå è äèôôåðåíöèàëû.

Â êàæäîì èç äâóõ ñëó÷àåâ dy ÿâëÿåòñÿ ôóíêöèåé äâóõ ïåðåìåí-
íûõ � íåçàâèñèìîé ïåðåìåííîé (x èëè t) è åå äèôôåðåíöèàëà
(dx èëè dt), êîòîðûé âõîäèò â âèäå ñîìíîæèòåëÿ. Ïðè ââåäå-
íèè äèôôåðåíöèàëà âòîðîãî ïîðÿäêà ìû áóäåì ðàññìàòðèâàòü
dy êàê ôóíêöèþ òîëüêî íåçàâèñèìîé ïåðåìåííîé (x èëè t), òî
åñòü äèôôåðåíöèàë íåçàâèñèìîé ïåðåìåííîé (dx èëè dt) áóäåì
ðàññìàòðèâàòü êàê ïîñòîÿííûé ìíîæèòåëü â âûðàæåíèè äëÿ dy.
Òàêóþ æå äîãîâîðåííîñòü ïðèìåì ïðè îïðåäåëåíèè äèôôåðåíöè-
àëîâ áîëåå âûñîêîãî ïîðÿäêà.

Ïðè ýòîì óñëîâèè îïðåäåëèì äèôôåðåíöèàë âòîðîãî ïî-
ðÿäêà (èëè âòîðîé äèôôåðåíöèàë) d2y ôóíêöèè y = f(x) êàê
äèôôåðåíöèàë îò ïåðâîãî äèôôåðåíöèàëà, ò.å.

d2y = d(dy),

è, êðîìå òîãî, ïðè âû÷èñëåíèè äèôôåðåíöèàëà îò dy ïðèðàùåíèå
äèôôåðåíöèàëà íåçàâèñèìîé ïåðåìåííîé (x èëè t) áóäåì ñíîâà
áðàòü ðàâíûì dx èëè dt.

Äèôôåðåíöèàë n-îãî ïîðÿäêà dny (n > 2) îïðåäåëèì ôîðìó-
ëîé

dny = d(dn−1y),

ñîõðàíèâ äîãîâîðåííîñòü â îòíîøåíèè äèôôåðåíöèàëà íåçàâèñè-
ìîé ïåðåìåííîé.

Ðàññìîòðèì äâà ñëó÷àÿ.
1. Ïóñòü x ÿâëÿåòñÿ íåçàâèñèìîé ïåðåìåííîé, òîãäà dy = f ′(x)dx,
ãäå dx = ∆x � ïðèðàùåíèå íåçàâèñèìîé ïåðåìåííîé. Äàëåå,
ñîãëàñíî îïðåäåëåíèþ,

d2y = d(dy) = d(f ′(x)dx) = dx ·
[
d(f ′(x))

]
= dx ·

[
(f ′(x))′dx

]
=

= f (2)(x)(dx)2,

d3y = d(d2y) = (dx)2d

[
f (2)(x)

]
= (dx)2 · f (3)(x)dx = f (3)(x)(dx)3,

è ò.ä. Ïî èíäóêöèè íåñëîæíî äîêàçàòü îáùóþ ôîðìóëó äëÿ
ëþáîãî n:

dny = f (n)(x)(dx)n.

Èç ýòîé ôîðìóëû âûòåêàåò, ÷òî

f (n)(x) =
dny

dxn
,

10. Ïðîèçâîäíûå âåêòîð-ôóíêöèè 75

ò.å. ïðîèçâîäíàÿ n-ãî ïîðÿäêà ôóíêöèè y = f(x) ðàâíà îòíî-
øåíèþ äèôôåðåíöèàëà n-ãî ïîðÿäêà ôóíêöèè ê n-é ñòåïåíè
äèôôåðåíöèàëà íåçàâèñèìîé ïåðåìåííîé.

Ïðèìåð. y = sinx. Íàéäåì d20y:

d20(sinx) = (sinx)(20) · (dx)(20) = sin(x+ 20 · π/2)(dx)20 =

= sinx · (dx)20.

2. Ïóñòü òåïåðü x � ôóíêöèÿ íåêîòîðîé íåçàâèñèìîé ïåðå-
ìåííîé t: x = ϕ(t). Â ýòîì ñëó÷àå

dx = ϕ′(t)dt, dy = f ′(ϕ(t)) · ϕ′(t)dt,

è äàëåå ïîëó÷àåì:

d2y = d(dy) = dt · d
(
f ′(ϕ(t)) · ϕ′(t)

)
= dt ·

(
f ′(ϕ(t)) · ϕ′(t)

)′
dt =

=

[
f ′′(ϕ(t)) · (ϕ′(t))2 + f ′(ϕ(t)) · ϕ′′(t)

]
dt2 =

= f ′′(ϕ(t)) · (ϕ′(t)dt)2 + f ′(ϕ(t)) ·ϕ′′(t)dt2 = f ′′(x)(dx)2 + f ′(x)d2x.

Èòàê,
d2y = f ′′(x)(dx)2 + f ′(x)d2x.

Òàêèì îáðàçîì, ôîðìà âòîðîãî äèôôåðåíöèàëà íå èíâàðèàíò-
íà. Ýòî æå îòíîñèòñÿ ê äèôôåðåíöèàëàì áîëåå âûñîêîãî ïîðÿä-
êà.

� 10. Ïðîèçâîäíûå âåêòîð-ôóíêöèè

Åñëè êàæäîìó ÷èñëó t èç ìíîæåñòâà T ïîñòàâëåí â ñîîòâåò-
ñòâèå íåêîòîðûé âåêòîð ~r, òî ãîâîðÿò, ÷òî íà ìíîæåñòâå T çàäàíà
âåêòîðíàÿ ôóíêöèÿ (èëè âåêòîð-ôóíêöèÿ) ~r = ~r(t).

Ìîäóëü âåêòîðà ~r(t) áóäåì îáîçíà÷àòü, êàê îáû÷íî, |~r(t)|.
Îòìåòèì, ÷òî |~r(t)| � ñêàëÿðíàÿ ôóíêöèÿ àðãóìåíòà t.

Îïðåäåëåíèå. Âåêòîð ~a íàçûâàåòñÿ ïðåäåëîì âåêòîð-
ôóíêöèè ~r(t) ïðè t→ t0, åñëè

lim
t→t0
|~r(t)− ~a| = 0.

76 Ãë. 4. Ïðîèçâîäíûå è äèôôåðåíöèàëû.

Îáîçíà÷åíèå:

lim
t→t0

~r(t) = ~a èëè ~r(t)→ ~a ïðè t→ t0.

Çàôèêñèðóåì çíà÷åíèå àðãóìåíòà t è äàäèì åìó ïðèðàùåíèå
∆t 6= 0. Âåêòîð-ôóíêöèÿ ïîëó÷èò ïðèðàùåíèå

∆~r = ~r(t+ ∆t)− ~r(t).
Îïðåäåëåíèå. Åñëè ñóùåñòâóåò

lim
∆t→0

∆~r

∆t
,

òî îí íàçûâàåòñÿ ïðîèçâîäíîé âåêòîð-ôóíêöèè ~r(t) â òî÷êå t.
Îáîçíà÷åíèå: ~r′(t) èëè d~r/dt.
Çàäàäèì ïðÿìîóãîëüíóþ ñèñòåìó êîîðäèíàò Oxyz è ââåäåì

áàçèñ {~i,~j,~k}. Ðàçëîæèì âåêòîð ~r(t) ïî ýòîìó áàçèñó:

~r(t) = x(t)~i+ y(t)~j + z(t)~k = {x(t), y(t), z(t)};

|~r(t)| =
√
x2(t) + y2(t) + z2(t) .

Óòâåðæäåíèå. Äëÿ òîãî, ÷òîáû ~r(t)→ ~a = {a1, a2, a3} ïðè t→ t0,
íåîáõîäèìî è äîñòàòî÷íî, ÷òîáû

x(t)→ a1, y(t)→ a2, z(t)→ a3 ïðè t→ t0.

Äîêàçàòåëüñòâî íåñëîæíî ïðîâåñòè, èñïîëüçóÿ ðàâåíñòâî

|~r(t)− ~a| =
√

(x(t)− a1)2 + (y(t)− a2)2 + (z(t)− a3)2 .

Èç ýòîãî óòâåðæäåíèÿ, â ÷àñòíîñòè, ñëåäóåò, ÷òî

d~r

dt
= x′(t)~i+ y′(t)~j + z′(t)~k = {x′(t), y′(t), z′(t)},

ò.å. âû÷èñëåíèå ïðîèçâîäíîé âåêòîð-ôóíêöèè ñâîäèòñÿ ê âû÷èñ-
ëåíèþ ïðîèçâîäíûõ åå êîîðäèíàò.

Îïðåäåëåíèå. Ìíîæåñòâî êîíöîâ âñåõ âåêòîðîâ ~r(t) (t ∈ T),
îòëîæåííûõ îò íà÷àëà êîîðäèíàò (òî÷êè Î), íàçûâàåòñÿ ãîäîãðà-
ôîì âåêòîð-ôóíêöèè ~r = ~r(t) (ðèñ. 4.8).

Ôèçè÷åñêèé ñìûñë ãîäîãðàôà � ýòî òðàåêòîðèÿ òî÷êè, äâè-

æåíèå êîòîðîé â ïðîñòðàíñòâå çàäàíî óðàâíåíèåì ~r =
−−→
OM = ~r(t).

Ôèçè÷åñêèé ñìûñë ïðîèçâîäíîé d~r/dt � ýòî ñêîðîñòü òî÷-
êè. Ìîæíî äîêàçàòü, ÷òî âåêòîð d~r/dt ÿâëÿåòñÿ êàñàòåëüíûì ê
ãîäîãðàôó.

10. Ïðîèçâîäíûå âåêòîð-ôóíêöèè 77

y

x

i
�

z

()r t
�

j
�

()r t�
�

k

�

� �(), (), ()M x t y t z t

O

Ðèñ. 4.8.

Ïðàâèëà äèôôåðåíöèðîâàíèÿ âåêòîð-ôóíêöèé

1)

[
~r1(t)± ~r2(t)

]′
= ~r′1(t)± ~r′2(t);

2)

[
f(t) · ~r(t)

]′
= f ′(t) · ~r(t) + f(t) · ~r′(t);

3)

(
~r1(t) · ~r2(t)

)′
= ~r′1(t) · ~r2(t) + ~r1(t) · ~r′2(t);

4)

[
~r1(t)× ~r2(t)

]′
=

[
~r′1(t)× ~r2(t)

]
+

[
~r1(t)× ~r′2(t)

]
.

Çäåñü ~r1 · ~r2 � ñêàëÿðíîå ïðîèçâåäåíèå, à [~r1 × ~r2] � âåêòîðíîå
ïðîèçâåäåíèå âåêòîðîâ ~r1 è ~r2.
Ýòè ïðàâèëà íåòðóäíî îáîñíîâàòü, èñïîëüçóÿ âûðàæåíèÿ äëÿ ~r1 ±
± ~r2, . . ., [~r1 × ~r2] â êîîðäèíàòàõ.

Ïðîèçâîäíûå âûñøèõ ïîðÿäêîâ âåêòîð-ôóíêöèè ââîäÿòñÿ,
êàê è äëÿ ñêàëÿðíîé ôóíêöèè:

d2~r

dt2
=

d

dt

(
d~r

dt

)
, . . . ,~r(n)(t) =

[
~r(n−1)(t)

]′
.

Â êîîðäèíàòàõ:

d2~r

dt2
= {x′′(t), y′′(t), z′′(t)}.

Ïðèìåð 1. Ðàññìîòðèì ïðÿìóþ (îñü âðàùåíèÿ) è âåêòîð ~a ñ
íà÷àëîì íà ýòîé ïðÿìîé, ñîñòàâëÿþùèé óãîë α ñ ïðÿìîé. Ïóñòü
âåêòîð ~a âðàùàåòñÿ âîêðóã ïðÿìîé ñ ïîñòîÿííîé óãëîâîé ñêîðî-
ñòüþ ω, ïðè÷åì óãîë α è äëèíà âåêòîðà ~a îñòàþòñÿ íåèçìåííûìè.

78 Ãë. 4. Ïðîèçâîäíûå è äèôôåðåíöèàëû.

y

x
φ=ωt

z

ω
�

φ
(0)a

�
()a t

�

α

Ðèñ. 4.9.

Ïîëîæèì |~a| = a è ââåäåì âåêòîð ~ω, ó
êîòîðîãî |~ω| = ω, à íàïðàâëåíèå ïîêàçàíî
íà ðèñ. 4.9.

Âåêòîð ~a çàâèñèò îò âðåìåíè: ~a = ~a(t).
Äîêàæåì, ÷òî

d~a

dt
= [~ω × ~a].

Ââåäåì ïðÿìîóãîëüíóþ ñèñòåìó êîîðäèíàò
Oxyz òàê, ÷òîáû ïîëîæèòåëüíîå íàïðàâëå-
íèå îñè Oz ñîâïàëî ñ íàïðàâëåíèåì âåêòî-
ðà ~ω, è çàïèøåì êîîðäèíàòû âåêòîðà ~a(t):

~a(t) = {a sinα · cosωt, a sinα · sinωt, a cosα}.

Ââåäåì îáîçíà÷åíèÿ: a sinα = b, a cosα = c, òîãäà

d~a

dt
= {−bω sinωt, bω cosωt, 0},

[~ω × ~a(t)] =

∣∣∣∣∣∣
~i ~j ~k
0 0 ω

b cosωt b sinωt c

∣∣∣∣∣∣ = {−bω sinωt, bω cosωt, 0},

îòêóäà ñëåäóåò, ÷òî
d~a

dt
= [~ω × ~a].

a
�

ω
�

2
a
�

1
a
�

Ðèñ. 4.10.

Åñëè íà÷àëî âåêòîðà ~a íå ëåæèò íà îñè âðà-
ùåíèÿ, òî äîêàçàííàÿ ôîðìóëà îñòàåòñÿ â ñèëå,
ïîñêîëüêó òàêîé âåêòîð ìîæíî ïðåäñòàâèòü â âèäå
ðàçíîñòè äâóõ âåêòîðîâ ñ íà÷àëàìè íà îñè âðàùå-
íèÿ (ðèñ. 4.10):

~a = ~a1 − ~a2 ⇒
d~a

dt
=
d~a1
dt
− d~a2

dt
=

= [~ω × ~a1]− [~ω × ~a2] = [~ω × (~a1 − ~a2)] = [~ω × ~a] .

Ïðèìåð 2. Ðàññìîòðèì òâåðäîå òåëî (íàïðè-
ìåð, Çåìíîé øàð), âðàùàþùååñÿ ñ ïîñòîÿííîé óãëîâîé ñêîðî-
ñòüþ ~ω îòíîñèòåëüíî íåïîäâèæíîé ñèñòåìû êîîðäèíàò ñ áàçèñîì
{~i0, ~j0, ~k0} (ðèñ. 4.11). Ââåäåì íà ýòîì òâåðäîì òåëå ñâîé áàçèñ

10. Ïðîèçâîäíûå âåêòîð-ôóíêöèè 79

{~i,~j,~k}. Îí âðàùàåòñÿ âìåñòå ñ òâåðäûì òåëîì ñ óãëîâîé ñêîðî-
ñòüþ ~ω, ïîýòîìó

~i =~i(t), ~j = ~j(t), ~k = ~k(t),
d~i

dt
=
[
~ω ×~i

]
,

d~j

dt
=
[
~ω ×~j

]
,

d~k

dt
=
[
~ω × ~k

]
.

Ðàññìîòðèì òî÷êó M , äâèæóùóþñÿ âíóòðè òåëà èëè ïî
åãî ïîâåðõíîñòè. Åå ïîëîæåíèå îòíîñèòåëüíî íåïîäâèæíîé ñè-
ñòåìû êîîðäèíàò â êàæäûé ìîìåíò âðåìåíè ìîæíî çàäàòü
ðàäèóñ-âåêòîðîì ~OM , êîòîðûé îáîçíà÷èì ~r(t). Âûâåäåì ôîðìóëó
ñêîðîñòè òî÷êè M îòíîñèòåëüíî íåïîäâèæíîé ñèñòåìû êîîðäè-
íàò, ò.å. ôîðìóëó äëÿ ~v = d~r/dt. Ñ ýòîé öåëüþ ðàçëîæèì âåêòîð

~r(t) ïî (âðàùàþùåìóñÿ) áàçèñó {~i,~j,~k}:

~r(t) = x(t)~i+ y(t)~j + z(t)~k.

Îòñþäà ñëåäóåò, ÷òî

d~r

dt
=
dx

dt
·~i+ x · d

~i

dt
+
dy

dt
·~j + y · d

~j

dt
+
dz

dt
· ~k + z · d

~k

dt
=

=

(
dx

dt
·~i+

dy

dt
·~j +

dz

dt
· ~k
)

+ x ·
[
~ω ×~i

]
+ y ·

[
~ω ×~j

]
+ z ·

[
~ω × ~k

]
.

Âûðàæåíèå â ñêîáêàõ ïðåäñòàâëÿåò ñîáîé ñêîðîñòü òî÷êè îòíî-
ñèòåëüíî ñâÿçàííîãî ñ òåëîì áàçèñà {~i,~j,~k}. Íàçîâåì åå îòíî-
ñèòåëüíîé ñêîðîñòüþ è îáîçíà÷èì ~vîòí.. Òàêèì îáðàçîì,

d~r

dt
= ~vîòí. +

[
~ω ×

(
x~i+ y~j + z~k

)]
= ~vîòí. + [~ω × ~r] .

Â ïîëó÷åííîì ðàâåíñòâå âåêòîðíîå ïðîèçâåäåíèå [~ω × ~r] ïðåä-
ñòàâëÿåò ñîáîé êîìïîíåíòó ñêîðîñòè, îáóñëîâëåííóþ âðàùåíèåì
òåëà. Íàçîâåì åå ïåðåíîñíîé ñêîðîñòüþ è îáîçíà÷èì ~vïåð..

Èòàê, àáñîëþòíàÿ ñêîðîñòü òî÷êè M (ò.å. ñêîðîñòü îòíîñè-
òåëüíî íåïîäâèæíîé ñèñòåìû êîîðäèíàò) ðàâíà ñóììå ïåðåíîñ-
íîé è îòíîñèòåëüíîé ñêîðîñòåé:

~v =
d~r

dt
= ~vïåð. + ~vîòí..

Ïîëó÷èì òåïåðü ôîðìóëó äëÿ óñêîðåíèÿ òî÷êè M . Èìååì:

~a =
d~v

dt
=
d~vïåð.
dt

+
d~vîòí.
dt

=
[
~ω × d~r

dt

]
+

d

dt

(
dx

dt
·~i+

dy

dt
·~j +

dz

dt
·~k
)

=

80 Ãë. 4. Ïðîèçâîäíûå è äèôôåðåíöèàëû.

k

�

0
j
�

i
�

0
k

�

ω
�

0
i
�

j
�

O

()r t
�

M

Ðèñ. 4.11.

= [~ω × (~vïåð. + ~vîòí.)] +

(
d2x

dt2
·~i+

d2y

dt2
·~j +

d2z

dt2
· ~k
)

+

+

(
dx

dt
·
[
~ω ×~i

]
+
dy

dt
·
[
~ω ×~j

]
+
dz

dt
·
[
~ω × ~k

])
=

= [~ω × ~vïåð.] + [~ω × ~vîòí.] + ~aîòí. + [~ω × ~vîòí.] =

= ~aïåð. + ~aîòí. + 2 [~ω × ~vîòí.] .

Â ýòîì ðàâåíñòâå ñëàãàåìûå

[~ω × ~vïåð.] =: ~aïåð.

è
d2x

dt2
·~i+

d2y

dt2
·~j +

d2z

dt2
· ~k =: ~aîòí.

ÿâëÿþòñÿ ñîîòâåòñòâåííî ïåðåíîñíûì è îòíîñèòåëüíûì óñêîðå-
íèÿìè, à ñëàãàåìîå 2 [~ω × ~vîòí.] � òàê íàçûâàåìûì êîðèîëèñîâûì
óñêîðåíèåì ~aêîð.

Èòàê, àáñîëþòíîå óñêîðåíèå ðàâíî ñóììå ïåðåíîñíîãî, îòíî-
ñèòåëüíîãî è êîðèîëèñîâà óñêîðåíèé:

~a = ~aïåð. + ~aîòí. + ~aêîð.

Îòìåòèì, ÷òî ~aïåð. = [~ω × ~vïåð.] =
[
~ω × [~ω × ~r]

]
ïðåäñòàâëÿåò

ñîáîé äâîéíîå âåêòîðíîå ïðîèçâåäåíèå.

Ã ë à â à 5

ÈÍÒÅÃÐÀËÛ

� 1. Ïåðâîîáðàçíàÿ è íåîïðåäåëåííûé èíòåãðàë

Ê ïîíÿòèþ ïåðâîîáðàçíîé ïðèâîäèò ñëåäóþùàÿ ôèçè÷åñêàÿ
çàäà÷à. Ïóñòü x � âðåìÿ, y = f(x) � êîîðäèíàòà òî÷êè, äâè-
æóùåéñÿ ïî îñè y, â ìîìåíò âðåìåíè x. Òîãäà f ′(x) = v(x) �
ñêîðîñòü òî÷êè â ìîìåíò âðåìåíè x. Åñëè èçâåñòíà çàâèñèìîñòü
êîîðäèíàòû îò âðåìåíè, ò.å. èçâåñòíà ôóíêöèÿ f(x), òî äëÿ
íàõîæäåíèÿ ñêîðîñòè v(x) íóæíî âûïîëíèòü îïåðàöèþ äèôôå-
ðåíöèðîâàíèÿ.

Ïóñòü òåïåðü íàîáîðîò � èçâåñòíà çàâèñèìîñòü ñêîðîñòè îò
âðåìåíè, ò.å. èçâåñòíà ôóíêöèÿ v(x), à òðåáóåòñÿ íàéòè çàâèñè-
ìîñòü êîîðäèíàòû îò âðåìåíè, ò.å. ôóíêöèþ f(x), òàêóþ, ïðîèç-
âîäíàÿ f ′(x) êîòîðîé ðàâíà çàäàííîé ôóíêöèè v(x): f ′(x) = v(x).
Òåì ñàìûì âîçíèêàåò çàäà÷à, îáðàòíàÿ äèôôåðåíöèðîâàíèþ.

Ïóñòü ôóíêöèÿ y = f(x) îïðåäåëåíà íà ïðîìåæóòêå X.
Îïðåäåëåíèå. Ôóíêöèÿ F (x) íàçûâàåòñÿ ïåðâîîáðàçíîé äëÿ

ôóíêöèè f(x) íà ïðîìåæóòêå X, åñëè ∀x ∈ X : F ′(x) = f(x).
Â ñîîòâåòñòâèè ñ ýòèì îïðåäåëåíèåì ôóíêöèÿ f(x), çàäàþ-

ùàÿ êîîðäèíàòó òî÷êè íà îñè â ìîìåíò âðåìåíè x, ÿâëÿåòñÿ
ïåðâîîáðàçíîé äëÿ ôóíêöèè v(x), çàäàþùåé ñêîðîñòü òî÷êè:
f ′(x) = v(x).

Ïðèìåðû.
1) F (x) = lnx � ïåðâîîáðàçíàÿ äëÿ f(x) = 1/x íà ïîëóïðÿ-

ìîé X+ = (0;+∞), ò.ê. (lnx)′ = 1/x ∀x ∈ (0;+∞).
F (x) = ln(−x) � ïåðâîîáðàçíàÿ äëÿ f(x) = 1/x íà ïîëóïðÿ-

ìîé X− = (−∞; 0), ò.ê.(
ln(−x)

)′
= −1/(−x) = 1/x ∀x ∈ (−∞; 0).

Îòñþäà ñëåäóåò, ÷òî F (x) = ln |x| � ïåðâîîáðàçíàÿ äëÿ f(x) =
= 1/x íà ïîëóïðÿìûõ X+ è X−.

2) Äëÿ ôóíêöèè

f(x) = |x| =
{
x, åñëè x > 0,
−x, åñëè x < 0

82 Ãë. 5. Èíòåãðàëû

ïåðâîîáðàçíîé íà (−∞;+∞) ÿâëÿåòñÿ ôóíêöèÿ

F (x) =

{
x2/2, åñëè x > 0,

−x2/2, åñëè x < 0.

Â ñàìîì äåëå,

∀x > 0 : F ′(x) = x = f(x); ∀x < 0 : F ′(x) = −x = f(x).

Îñòàåòñÿ äîêàçàòü (ñäåëàéòå ýòî ñàìîñòîÿòåëüíî), ÷òî

∃F ′(0) = 0 = f(0).

3) Ðàññìîòðèì ôóíêöèþ

f(x) = sgn x =

{
+1, åñëè x > 0,
0, åñëè x = 0,
−1, åñëè x < 0.

Îíà èìååò ïåðâîîáðàçíóþ F (x) = x íà ïîëóïðÿìîé (0;+∞),
èìååò ïåðâîîáðàçíóþ F (x) = −x íà ïîëóïðÿìîé (−∞; 0), íî íå
èìååò ïåðâîîáðàçíîé íà âñåé ÷èñëîâîé ïðÿìîé (−∞;+∞).

Îòìåòèì, ÷òî åñëè F (x) � ïåðâîîáðàçíàÿ äëÿ f(x) íà ïðîìå-
æóòêå X, òî åñòü ∀x ∈ X : F ′(x) = f(x), òî F (x) + C, ãäå C �
ëþáîå ÷èñëî, òàêæå ïåðâîîáðàçíàÿ äëÿ f(x) íà ïðîìåæóòêå X,

òàê êàê
(
F (x) +C

)′
= F ′(x) +C ′ = f(x) + 0 = f(x). Ñïðàâåäëèâî

è îáðàòíîå.
Òåîðåìà 1 (îñíîâíàÿ òåîðåìà èíòåãðàëüíîãî èñ÷èñëåíèÿ).

Åñëè F1(x) è F2(x) � ëþáûå äâå ïåðâîîáðàçíûå äëÿ ôóíêöèè
f(x) íà ïðîìåæóòêå X, òî F1(x) − F2(x) = C = const íà ýòîì
ïðîìåæóòêå.

Äîêàçàòåëüñòâî.
Ïîëîæèì F (x) = F1(x)− F2(x). Íóæíî äîêàçàòü, ÷òî F (x) =

= const íà ïðîìåæóòêå X. Èìååì

∀x ∈ X : F ′(x) = F ′1(x)− F ′2(x) = f(x)− f(x) = 0.

Òàêèì îáðàçîì, íóæíî äîêàçàòü, ÷òî åñëè F ′(x) ≡ 0 íà ïðîìå-
æóòêå X, òî F (x) = C = const íà X. Ïðè âñåé î÷åâèäíîñòè ýòîãî
óòâåðæäåíèÿ ìû ïîêà íå ìîæåì åãî äîêàçàòü. Ýòî óòâåðæäåíèå
áóäåò äîêàçàíî ïîçæå.
Ñëåäñòâèå. Åñëè F (x) � îäíà èç ïåðâîîáðàçíûõ äëÿ f(x) íà
ïðîìåæóòêå X, òî ëþáàÿ ïåðâîîáðàçíàÿ Ô(x) äëÿ f(x) íà ýòîì
ïðîìåæóòêå èìååò âèä

Ô(x) = F (x) + C,

1. Ïåðâîîáðàçíàÿ è íåîïðåäåëåííûé èíòåãðàë 83

ãäå C � íåêîòîðàÿ ïîñòîÿííàÿ.
Îïðåäåëåíèå. Ñîâîêóïíîñòü âñåõ ïåðâîîáðàçíûõ äëÿ ôóíê-

öèè f(x) íà ïðîìåæóòêå X íàçûâàåòñÿ íåîïðåäåëåííûì èíòå-
ãðàëîì îò f(x) íà ýòîì ïðîìåæóòêå è îáîçíà÷àåòñÿ òàê:∫

f(x)dx.

Â ýòîì îáîçíà÷åíèè ôóíêöèÿ f(x) íàçûâàåòñÿ ïîäûíòåãðàëüíîé
ôóíêöèåé, à âûðàæåíèå f(x)dx � ïîäûíòåãðàëüíûì âûðàæå-
íèåì. Îòìåòèì, ÷òî f(x)dx ÿâëÿåòñÿ äèôôåðåíöèàëîì ëþáîé
ïåðâîîáðàçíîé F (x) äëÿ f(x):

dF (x) = F ′(x)dx = f(x)dx. (5.1)

Îïåðàöèÿ âû÷èñëåíèÿ íåîïðåäåëåííîãî èíòåãðàëà íàçûâàåòñÿ
èíòåãðèðîâàíèåì. Â ñèëó ñëåäñòâèÿ èç òåîðåìû 1∫

f(x)dx = F (x) + C, (5.2)

ãäå F (x) � îäíà èç ïåðâîîáðàçíûõ äëÿ f(x), à C � ïðîèçâîëüíàÿ
ïîñòîÿííàÿ.

Ïðèìåð.
∫

cosxdx = sinx+ C.
Çàìå÷àíèå ïî ïîâîäó îáîçíà÷åíèÿ: ïî÷åìó èñïîëüçóåòñÿ òà-

êîå îáîçíà÷åíèå:
∫
f(x)dx, à íå áîëåå êðàòêîå:

∫
f(x)? Âî-ïåðâûõ,

ïîòîìó, ÷òî dx óêàçûâàåò, ïî êàêîé ïåðåìåííîé èùåòñÿ ïåðâîîá-
ðàçíàÿ: ∫

xydx =
yx2

2
+ C;

∫
xydy =

xy2

2
+ C.

Âî-âòîðûõ, äèôôåðåíöèàë dx èãðàåò ðîëü â ôîðìóëå çàìåíû
ïåðåìåííîé, î êîòîðîé ïîéäåò ðå÷ü â ðàçäåëå 3.

Îòìåòèì, ÷òî ñèìâîëîì
∫
f(x)dx ìû áóäåì îáîçíà÷àòü êàê

âñþ ñîâîêóïíîñòü ïåðâîîáðàçíûõ, òàê è íåêîòîðóþ èç íèõ.
Ïîñòàâèì âîïðîñ: äëÿ êàêèõ ôóíêöèé f(x) ñóùåñòâóåò ïåðâî-

îáðàçíàÿ? Ïîçäíåå ìû ïîêàæåì, ÷òî ïåðâîîáðàçíàÿ ñóùåñòâóåò
äëÿ ëþáîé íåïðåðûâíîé íà ïðîìåæóòêå ôóíêöèè f(x). Ðàçðûâ-
íûå ôóíêöèè òàêæå ìîãóò èìåòü ïåðâîîáðàçíóþ.

Ïðèìåð. Ôóíêöèÿ

F (x) =

{
x2 sin

1

x
, åñëè x 6= 0,

0, åñëè x = 0

84 Ãë. 5. Èíòåãðàëû

ÿâëÿåòñÿ ïåðâîîáðàçíîé íà (−∞;+∞) äëÿ ôóíêöèè

f(x) =

{
2x sin

1

x
− cos

1

x
, åñëè x 6= 0,

0, åñëè x = 0,

êîòîðàÿ ðàçðûâíà â òî÷êå x = 0, ïîñêîëüêó lim
x→0

f(x) íå ñóùåñòâó-

åò. Ðàâåíñòâî F ′(x) = f(x), åñëè x 6= 0, ïðîâåðÿåòñÿ íåïîñðåä-

ñòâåííî ïóòåì äèôôåðåíöèðîâàíèÿ ôóíêöèè x2 sin
1

x
; ðàâåíñòâî

F ′(0) = f(0) = 0 òðåáóåò îòäåëüíîãî îáîñíîâàíèÿ (ïîëó÷èòå ýòî
ðàâåíñòâî, ïîëüçóÿñü îïðåäåëåíèåì ïðîèçâîäíîé).

Åñëè ïåðâîîáðàçíàÿ äëÿ f(x) ÿâëÿåòñÿ ýëåìåíòàðíîé ôóíê-
öèåé, òî ãîâîðÿò, ÷òî èíòåãðàë∫

f(x)dx

âûðàæàåòñÿ ÷åðåç ýëåìåíòàðíûå ôóíêöèè. Îêàçûâàåòñÿ, ÷òî
èíòåãðàë îò ýëåìåíòàðíîé ôóíêöèè ìîæåò íå âûðàæàòüñÿ ÷åðåç
ýëåìåíòàðíûå ôóíêöèè, ò.å. êëàññ ýëåìåíòàðíûõ ôóíêöèé íå
çàìêíóò îòíîñèòåëüíî îïåðàöèè èíòåãðèðîâàíèÿ.

Ïðèìåðû:
∫
e−x

2

dx;
∫

sin(x2)dx
∫ sinx

x
dx � ýòè èíòåãðà-

ëû íå âûðàæàþòñÿ ÷åðåç ýëåìåíòàðíûå ôóíêöèè.

Òàáëèöà îñíîâíûõ èíòåãðàëîâ.

1)
∫
xαdx =

xα+1

α+ 1
+ C (α 6= −1);

2)
∫ dx
x

= ln |x|+ C;

3)
∫

sinxdx = − cosx+ C;
4) (äîïèøèòå òàáëèöó ñàìîñòîÿòåëüíî).

� 2. Îñíîâíûå ñâîéñòâà íåîïðåäåëåííûõ èíòåãðàëîâ

1) d (
∫
f(x)dx) = f(x)dx;

2)
∫
dF (x) = F (x) + C;

3)
∫

(f(x)± g(x))dx =
∫
f(x)dx±

∫
g(x)dx;

4) ∀k ∈ R (k 6= 0) :
∫
kf(x)dx = k

∫
f(x)dx.

Ñâîéñòâà 1) è 2) ñëåäóþò èç ðàâåíñòâ (5.1) è (5.2) (ñì. ðàçäåë
5.1).

3. Äâà ìåòîäà èíòåãðèðîâàíèÿ 85

Äîêàæåì ñïðàâåäëèâîñòü ðàâåíñòâà 3). Ïóñòü F (x) è G(x) �
ïåðâîîáðàçíûå äëÿ f(x) è g(x) ñîîòâåòñòâåííî. Òîãäà F ′(x) =
= f(x), G′(x) = g(x) è∫

f(x)dx = F (x) + C1;

∫
g(x)dx = G(x) + C2,

ãäå C1 è C2 � ïðîèçâîëüíûå ïîñòîÿííûå.
Ñëîæèì (âû÷òåì) äâà ïîñëåäíèõ ðàâåíñòâà:∫

f(x)dx±
∫
g(x)dx =

[
F (x)±G(x)

]
+ (C1 ± C2). (5.3)

Ñ äðóãîé ñòîðîíû, ïîñêîëüêó
[
F (x) ± G(x)

]′
= F ′(x) ± G′(x) =

= f(x) ± g(x), òî ôóíêöèÿ F (x) ±G(x) ÿâëÿåòñÿ ïåðâîîáðàçíîé
äëÿ ôóíêöèè f(x)± g(x), ïîýòîìó∫ [

f(x)± g(x)
]
dx =

[
F (x)±G(x)

]
+ C, (5.4)

ãäå C � ïðîèçâîëüíàÿ ïîñòîÿííàÿ. Ñðàâíèâàÿ ïðàâûå ÷àñòè
ðàâåíñòâ (5.3) è (5.4), ïðèõîäèì ê ðàâåíñòâó∫

(f(x)± g(x))dx =

∫
f(x)dx±

∫
g(x)dx,

÷òî è òðåáîâàëîñü äîêàçàòü.
Ñïðàâåäëèâîñòü ðàâåíñòâà 4) äîêàæèòå ñàìîñòîÿòåëüíî.

� 3. Äâà ìåòîäà èíòåãðèðîâàíèÿ

Çàìåíà ïåðåìåííîé

Òåîðåìà 2. Ïóñòü ôóíêöèÿ x = ϕ(t) îïðåäåëåíà è äèôôåðåí-
öèðóåìà íà ïðîìåæóòêå T è ìíîæåñòâîì åå çíà÷åíèé ÿâëÿåòñÿ
ïðîìåæóòîê X. Ïóñòü íà X îïðåäåëåíà ôóíêöèÿ f(x), èìåþùàÿ
ïåðâîîáðàçíóþ F (x). Òîãäà ôóíêöèÿ F (ϕ(t)) ÿâëÿåòñÿ ïåðâîîá-
ðàçíîé äëÿ ôóíêöèè f(ϕ(t))ϕ′(t) íà ïðîìåæóòêå T .

Äîêàçàòåëüñòâî. Èñïîëüçóÿ ðàâåíñòâî F ′(x) = f(x) è ïðàâèëî
äèôôåðåíöèðîâàíèÿ ñëîæíîé ôóíêöèè, ïîëó÷àåì:[

F (ϕ(t))
]′

= F ′(ϕ(t)) · ϕ′(t) = f(ϕ(t))ϕ′(t),

÷òî è äîêàçûâàåò óòâåðæäåíèå òåîðåìû 2.

86 Ãë. 5. Èíòåãðàëû

Ñëåäñòâèå. Ïîñêîëüêó∫
f(ϕ(t))ϕ′(t)dt = F (ϕ(t)) + C, (5.5)

à

F (ϕ(t)) + C = (F (x) + C)

∣∣∣∣
x=ϕ(t)

=

∫
f(x)dx

∣∣∣∣
x=ϕ(t)

,

òî ôîðìóëó (5.5) ìîæíî çàïèñàòü â âèäå∫
f(x)dx

∣∣∣∣
x=ϕ(t)

=

∫
f(ϕ(t))ϕ′(t)dt.

Ýòà ôîðìóëà íàçûâàåòñÿ ôîðìóëîé çàìåíû ïåðåìåííîé â
íåîïðåäåëåííîì èíòåãðàëå. Îíà ïîêàçûâàåò, ÷òî åñëè â
èíòåãðàëå

∫
f(x)dx äåëàåòñÿ çàìåíà ïåðåìåííîé x = ϕ(t),

òî íóæíî ïîäñòàâèòü âìåñòî x ôóíêöèþ ϕ(t), à âìåñòî
dx � äèôôåðåíöèàë dϕ(t) = ϕ′(t)dt (òåì ñàìûì ïðîÿñíÿåòñÿ
ïðåäíàçíà÷åíèå ìíîæèòåëÿ dx â îáîçíà÷åíèè èíòåãðàëà).

Ïðèìåðû. 1)
∫

sin(αx)dx.
Ñäåëàåì çàìåíó ïåðåìåííîé x = t/α. Òîãäà dx = dt/α è ïî
ôîðìóëå çàìåíû ïåðåìåííîé ïîëó÷àåì:∫

sin(αx)dx =
1

α

∫
sin tdt = − 1

α
cos t+ C = − 1

α
cosαx+ C.

2)

∫√
x

a− x
dx (a > 0).

Ïîäûíòåãðàëüíàÿ ôóíêöèÿ îïðåäåëåíà íà ïðîìåæóòêå
0 6 x < a. Ñäåëàåì çàìåíó ïåðåìåííîé x = a sin2 t, ãäå
0 6 t < π/2. Òîãäà

dx = 2a sin t cos tdt, sin t =

√
x

a
, t = arcsin

√
x

a
, cos t =

√
1− x

a
.

Ïðèìåíÿÿ ôîðìóëó çàìåíû ïåðåìåííîé, ïðèõîäèì ê ðàâåíñòâàì:∫√
x

a− x
dx

∣∣∣∣
x=a2 sin t

=

∫√
a sin2 t

a− a sin2 t
· 2a sin t cos tdt =

= 2a

∫
sin t

cos t
· sin t cos tdt = 2a

∫
sin2 tdt = a

∫
(1− cos 2t)dt =

= a
(
t− sin 2t

2

)
+ C = a(t− sin t cos t) + C.

3. Äâà ìåòîäà èíòåãðèðîâàíèÿ 87

Âîçâðàùàÿñü îò ïåðåìåííîé t ñíîâà ê ïåðåìåííîé x (ñ ïîìîùüþ
âûðàæåíèé äëÿ t, sin t è cos t), ïîëó÷àåì:∫√

x

a− x
dx = a · arcsin

√
x

a
− a
√
x

a

√
1− x

a
+ C =

= a · arcsin

√
x

a
−
√
x(a− x) + C.

Èíòåãðèðîâàíèå ïî ÷àñòÿì

Òåîðåìà 3. Ïóñòü ôóíêöèè u(x) è v(x) îïðåäåëåíû è äèôôå-
ðåíöèðóåìû íà ïðîìåæóòêå X è ïóñòü ôóíêöèÿ v(x)u′(x) èìååò
ïåðâîîáðàçíóþ, òî åñòü íà ïðîìåæóòêå X ñóùåñòâóåò èíòåãðàë∫

v(x)u′(x)dx.

Òîãäà èíòåãðàë ∫
u(x)v′(x)dx

òàêæå ñóùåñòâóåò íà ïðîìåæóòêå X è âûïîëíÿåòñÿ ðàâåíñòâî∫
u(x)v′(x)dx = u(x)v(x)−

∫
v(x)u′(x)dx.

Ýòî ðàâåíñòâî íàçûâàåòñÿ ôîðìóëîé èíòåãðèðîâàíèÿ ïî ÷à-
ñòÿì.

Äîêàçàòåëüñòâî. Âîñïîëüçóåìñÿ ðàâåíñòâîì[
u(x)v(x)

]′
= u′(x)v(x) + u(x)v′(x),

îòêóäà ñëåäóåò: u(x)v′(x) =
[
u(x)v(x)

]′ − u′(x)v(x). Ôóíêöèÿ[
u(x)v(x)

]′
èìååò ïåðâîîáðàçíóþ [u(x)v(x)], ôóíêöèÿ u′(x)v(x)

èìååò ïåðâîîáðàçíóþ ïî óñëîâèþ òåîðåìû. Ñëåäîâàòåëüíî, ôóíê-
öèÿ u(x)v′(x) òàêæå èìååò ïåðâîîáðàçíóþ è ïðè ýòîì∫

u(x)v′(x)dx =

∫ [
[u(x)v(x)]′ − v(x)u′(x)

]
dx =

= u(x)v(x)−
∫
v(x)u′(x)dx,

÷òî è òðåáîâàëîñü äîêàçàòü.

88 Ãë. 5. Èíòåãðàëû

Çàìå÷àíèå. Ïîñêîëüêó v′(x)dx = dv, u′(x)dx = du, òî ôîðìóëó
èíòåãðèðîâàíèÿ ïî ÷àñòÿì ìîæíî çàïèñàòü â âèäå∫

udv = uv −
∫
vdu.

Ñìûñë èíòåãðèðîâàíèÿ ïî ÷àñòÿì ñîñòîèò â òîì, ÷òî âû÷èñëåíèå
èíòåãðàëà

∫
udv ñâîäèòñÿ ê âû÷èñëåíèþ èíòåãðàëà

∫
vdu, êîòî-

ðûé ìîæåò îêàçàòüñÿ ïðîùå èñõîäíîãî èíòåãðàëà. Ïðèìåð:∫
xexdx =

∫
xd(ex) = xex −

∫
exdx = xex − ex + C.

� 4. Èíòåãðèðîâàíèå ðàöèîíàëüíûõ ôóíêöèé

Ðàöèîíàëüíàÿ ôóíêöèÿ (èëè ðàöèîíàëüíàÿ äðîáü)
Pn(x)/Qm(x) íàçûâàåòñÿ ïðàâèëüíîé, åñëè n < m (çäåñü n
è m � ñòåïåíè ìíîãî÷ëåíîâ Pn(x) è Qm(x)). Ïðàâèëüíóþ
ðàöèîíàëüíóþ äðîáü ìîæíî ðàçëîæèòü íà ñóììó òàê íàçûâàåìûõ
ïðîñòåéøèõ äðîáåé. Ðàññìîòðèì ïðèìåð:

x

x4 − 1
=

x

(x− 1)(x+ 1)(x2 + 1)
=

A

x− 1
+

B

x+ 1
+
Cx+D

x2 + 1
=

=
x3(A+B + C) + x2(A−B +D) + x(A+B − C) + (A−B −D)

(x− 1)(x+ 1)(x2 + 1)
.

Îòñþäà, ïðèðàâíèâàÿ êîýôôèöèåíòû ïðè îäèíàêîâûõ ñòåïåíÿõ x
â ÷èñëèòåëÿõ ëåâîé è ïðàâîé äðîáåé, ïîëó÷àåì ñèñòåìó óðàâíå-
íèé îòíîñèòåëüíî A,B,C è D:

A+B + C = 0,
A−B +D = 0,
A+B − C = 1,
A−B −D = 0,

êîòîðàÿ èìååò åäèíñòâåííîå ðåøåíèå A = B = 1/4, C = −1/2,
D = 0. Òàêèì îáðàçîì, èñêîìîå ðàçëîæåíèå èìååò âèä:

x

x4 − 1
=

1

4(x− 1)
+

1

4(x+ 1)
− x

2(x2 + 1)
.

Îáðàòèìñÿ òåïåðü ê îáùåìó ñëó÷àþ ïðîèçâîëüíîé ïðàâèëü-
íîé ðàöèîíàëüíîé äðîáè Pn(x)/Qm(x). Ïóñòü çíàìåíàòåëü Qm(x)
èìååò ñëåäóþùåå ðàçëîæåíèå íà ìíîæèòåëè:

Qm(x) = (x− a)α . . . (x− b)β(x2 + px+ q)γ . . . (x2 + rx+ s)δ,

4. Èíòåãðèðîâàíèå ðàöèîíàëüíûõ ôóíêöèé 89

ãäå ÷èñëà a, . . . , b � ðàçëè÷íûå âåùåñòâåííûå êîðíè ýòîãî ìíî-
ãî÷ëåíà; x2 + px + q, . . . ,x2 + rx + s � êâàäðàòíûå òðåõ÷ëå-
íû ñ âåùåñòâåííûìè êîýôôèöèåíòàìè, èìåþùèå êîìïëåêñíûå
(ðàçëè÷íûå) êîðíè; α, . . . , δ � íàòóðàëüíûå ÷èñëà � êðàòíî-
ñòè ñîîòâåòñòâóþùèõ êîðíåé, ïðè÷åì, êàê íåòðóäíî âèäåòü,
(α + . . . + β) + 2(γ + . . . + δ) = m. Ìîæíî äîêàçàòü, ÷òî âñÿêèé
ìíîãî÷ëåí ñ âåùåñòâåííûìè êîýôôèöèåíòàìè èìååò åäèíñòâåí-
íîå ðàçëîæåíèå óêàçàííîãî âèäà; îíî íàçûâàåòñÿ ðàçëîæåíèåì
ìíîãî÷ëåíà ñ âåùåñòâåííûìè êîýôôèöèåíòàìè íà ïðîèçâåäå-
íèå íåïðèâîäèìûõ âåùåñòâåííûõ ìíîæèòåëåé.

Ïðàâèëüíóþ ðàöèîíàëüíóþ äðîáü Pn(x)/Qm(x), ó êîòîðîé
çíàìåíàòåëü èìååò ïðèâåäåííîå âûøå ïðåäñòàâëåíèå, ìîæíî ðàç-
ëîæèòü, è ïðèòîì åäèíñòâåííûì îáðàçîì, íà ñóììó ïðîñòåéøèõ
äðîáåé ñëåäóþùåãî âèäà:

Pn(x)

Qm(x)
=

Aα
(x− a)α

+
Aα−1

(x− a)α−1
+ . . . +

A1

(x− a)
+ . . . +

Bβ

(x− b)β
+

+ . . . +
B1

(x− b)
+

Mγx+Nγ

(x2 + px+ q)γ
+ . . . +

M1x+N1

x2 + px+ q
+ . . . +

+
Lδx+Kδ

(x2 + rx+ s)δ
+ . . . +

L1x+K1

x2 + rx+ s
.

Êîýôôèöèåíòû Aα, . . . ,K1 ìîæíî îïðåäåëèòü òàêèì æå ñïî-
ñîáîì, êàê â ðàññìîòðåííîì ïðèìåðå. Ýòîò ñïîñîá íàõîæäåíèÿ
êîýôôèöèåíòîâ íàçûâàåòñÿ ìåòîäîì íåîïðåäåëåííûõ êîýôôè-
öèåíòîâ.

Òàêèì îáðàçîì, èíòåãðèðîâàíèå ïðàâèëüíîé ðàöèîíàëüíîé
äðîáè ñâîäèòñÿ ê èíòåãðèðîâàíèþ ïðîñòåéøèõ äðîáåé ÷åòûðåõ
òèïîâ. Ðàññìîòðèì èíòåãðàëû îò ýòèõ ïðîñòåéøèõ äðîáåé.

1) ∫
A

x− a
dx = A

∫
d(x− a)

x− a
= A ln |x− a|+ C.

2)∫
A

(x− a)α
dx = A

∫
d(x− a)

(x− a)α
= A(x− a)−α+1 1

−α+ 1
+ C =

=
A

(1− α)(x− a)α−1
+ C (α ∈ N,α > 1).

3) ∫
Mx+N

x2 + px+ q
dx,

90 Ãë. 5. Èíòåãðàëû

ïðè÷åì p2 − 4q < 0, è, ñëåäîâàòåëüíî, êâàäðàòíûé òðåõ÷ëåí x2 +
+ px+ q èìååò êîìïëåêñíûå êîðíè.

Ââåäåì îáîçíà÷åíèå a2 = q − p2

4
è ñäåëàåì çàìåíó ïåðåìåííîé

t = x +
p

2
. Òîãäà x2 + px + q = (x + p/2)2 + (q − p2/4) = t2 + a2,

x = t− p/2, dx = dt. Ñëåäîâàòåëüíî,∫
Mx+N

x2 + px+ q
dx =

∫
M(t− p/2) +N

t2 + a2
dt = M

∫
tdt

t2 + a2
+

+
(
N − Mp

2

)∫
dt

t2 + a2
=
M

2

∫
d(t2 + a2)

t2 + a2
+
(
N − Mp

2

)
1

a

∫
d(t/a)

1 + (t/a)2
=

=
M

2
ln(t2 + a2) +

(
N − Mp

2

)
1

a
arctg

t

a
=

=
M

2
ln(x2 + px+ q) +

2N −Mp

2

√
q − p2/4

arctg
x+ p/2√
q − p2/4

+ C.

4) ∫
Mx+N

(x2 + px+ q)α
dx,

ïðè÷åì α ∈ N, α > 1, à êâàäðàòíûé òðåõ÷ëåí x2 + px+ q èìååò
êîìïëåêñíûå êîðíè.

Ñíîâà ââåäåì îáîçíà÷åíèå a2 = q − p2

4
è ñäåëàåì çàìåíó ïåðå-

ìåííîé t = x+ p/2.
Òîãäà ∫

Mx+N

(x2 + px+ q)α
dx =

∫
Mt+ (N −Mp/2)

(t2 + a2)α
dt =

=
M

2

∫
d(t2 + a2)

(t2 + a2)α
+ (N −Mp/2)

∫
dt

(t2 + a2)α
=

=
M

2(1− α)(t2 + a2)α−1
+ (N −Mp/2)Jα,

ãäå Jα =

∫
dt

(t2 + a2)α
(α > 1). Äëÿ âû÷èñëåíèÿ èíòåãðàëà Jα

âîñïîëüçóåìñÿ ìåòîäîì èíòåãðèðîâàíèÿ ïî ÷àñòÿì, ñ÷èòàÿ α > 1:

Jα =

∫
dt

(t2 + a2)α
=

t

(t2 + a2)α
−
∫
td

(
1

(t2 + a2)α

)
=

t

(t2 + a2)α
−

4. Èíòåãðèðîâàíèå ðàöèîíàëüíûõ ôóíêöèé 91

−
∫
t(−α)(t2 + a2)−α−1 · 2tdt =

t

(t2 + a2)α
+ 2α

∫
t2 + a2 − a2

(t2 + a2)α+1
dt =

=
t

(t2 + a2)α
+ 2α

[∫
dt

(t2 + a2)α
− a2

∫
dt

(t2 + a2)α+1

]
=

=
t

(t2 + a2)α
+ 2αJα − 2αa2Jα+1.

Îòñþäà ïîëó÷àåì ðåêóððåíòíóþ ôîðìóëó äëÿ âû÷èñëåíèÿ Jα:

Jα+1 =
1

2αa2

[
t

(t2 + a2)α
+ (2α− 1)Jα

]
.

Ïîñêîëüêó

J1 =

∫
dt

t2 + a2
=

1

a

∫
d(t/a)

1 + (t/a)2
=

1

a
arctg

t

a
+ C,

òî, ïîëàãàÿ â ðåêóððåíòíîé ôîðìóëå α = 1, íàõîäèì J2:

J2 =

∫
dt

(t2 + a2)2
=

1

2a2

[
t

t2 + a2
+

1

a
arctg

t

a

]
+ C;

ïîëàãàÿ â ðåêóððåíòíîé ôîðìóëå α = 2 è çíàÿ J2, íàéäåì J3, è
ò.ä.

Òàêèì îáðàçîì, êàæäàÿ èç ïðîñòåéøèõ äðîáåé èíòåãðèðóåòñÿ
â ýëåìåíòàðíûõ ôóíêöèÿõ.

Åñëè ðàöèîíàëüíàÿ äðîáü Pn(x)/Qm(x) íåïðàâèëüíàÿ, ò.å.
n > m, òî, ðàçäåëèâ Pn(x) íà Qm(x), ïîëó÷èì

Pn(x) = Qm(x) · Tn−m(x) +Rk(x),

ãäå Tn−m(x) è Rk(x) � ìíîãî÷ëåíû ñòåïåíè n −m è k, ïðè÷åì
k < m. Îòñþäà

Pn(x)

Qm(x)
= Tn−m(x) +

Rk(x)

Qm(x)
,

ãäå âòîðîå ñëàãàåìîå â ïðàâîé ÷àñòè ðàâåíñòâà ïðåäñòàâëÿåò
ñîáîé ïðàâèëüíóþ ðàöèîíàëüíóþ äðîáü. Òåì ñàìûì, èíòåãðèðî-
âàíèå íåïðàâèëüíîé ðàöèîíàëüíîé äðîáè ñâîäèòñÿ ê èíòåãðèðî-
âàíèþ ìíîãî÷ëåíà è ïðàâèëüíîé ðàöèîíàëüíîé äðîáè.

Îáùèé âûâîä: ëþáàÿ ðàöèîíàëüíàÿ ôóíêöèÿ èíòåãðèðó-
åòñÿ â ýëåìåíòàðíûõ ôóíêöèÿõ.

92 Ãë. 5. Èíòåãðàëû

Çàìå÷àíèå. Ïóñòü Qm(x) = (x − a)αϕ(x), ãäå ϕ(a) 6= 0, ò.å.
x = a �âåùåñòâåííûé êîðåíü êðàòíîñòè α. Òîãäà

Pn(x)

Qm(x)
=

Pn(x)

(x− a)αϕ(x)
=

Aα
(x− a)α

+
Aα−1

(x− a)α−1
+

Óìíîæèâ ïîñëåäíåå ðàâåíñòâî íà (x− a)α è ïîëîæèâ çàòåì x =
= a, ïîëó÷èì:

Aα =
Pn(a)

ϕ(a)
=
Pn(x)

ϕ(x)

∣∣∣∣
x=a

.

Òàêèì îáðàçîì, ÷òîáû íàéòè êîýôôèöèåíò Aα, íóæíî â äðîáè
Pn(x)

(x− a)αϕ(x)
âû÷åðêíóòü â çíàìåíàòåëå ìíîæèòåëü (x − a)α, à

çàòåì â îñòàâøåìñÿ âûðàæåíèè ïîëîæèòü x = a. Òàêîé ñïîñîá
íàõîæäåíèÿ êîýôôèöèåíòà Aα íàçûâàåòñÿ ìåòîäîì âû÷åðêèâà-
íèÿ.

Ïðèìåðû.
1) Âû÷èñëèì èíòåãðàë îò ïðàâèëüíîé ðàöèîíàëüíîé äðîáè,

ðàññìîòðåííîé â íà÷àëå ýòîãî ðàçäåëà:∫
x

(x− 1)(x+ 1)(x2 + 1)
dx =

1

4

∫
dx

x− 1
+

1

4

∫
dx

x+ 1
− 1

2

∫
xdx

x2 + 1
=

=
1

4
ln |x− 1|+ 1

4
ln |x+ 1| − 1

4
ln(x2 + 1) + C =

1

4
ln

∣∣∣∣x2 − 1

x2 + 1

∣∣∣∣+ C.

2) ∫
dx

x2 − a2
.

Ðàçëîæèì ïîäûíòåãðàëüíóþ ôóíêöèþ íà ñóììó ïðîñòåéøèõ äðî-
áåé:

1

x2 − a2
=

1

(x− a)(x+ a)
=

A

x− a
+

B

x+ a
.

Èñïîëüçóÿ ìåòîä âû÷åðêèâàíèÿ, íàõîäèì A è B: A =
1

2a
, B =

= − 1

2a
. Èòàê,∫
dx

x2 − a2
=

1

2a

∫ (
1

x− a
− 1

x+ a

)
dx =

=
1

2a

(
ln |x− a| − ln |x+ a|

)
+ C =

1

2a
ln

∣∣∣∣x− ax+ a

∣∣∣∣+ C.

4. Èíòåãðèðîâàíèå ðàöèîíàëüíûõ ôóíêöèé 93

Ýòî èíòåãðàë íîñèò íàçâàíèå ¾âûñîêèé ëîãàðèôì¿.
3) ∫

dx√
x2 + 1

.

Ïåðâûé ñïîñîá. Âîñïîëüçóåìñÿ ïîäñòàíîâêîé Ýéëåðà

t = x+
√
x2 + 1 .

Òîãäà t− x =
√
x2 + 1 =⇒ t2 − 2xt+ x2 = x2 + 1, îòêóäà

x =
t2 − 1

2t
, dx =

2t · 2t− 2(t2 − 1)

4t2
dt =

t2 + 1

2t2
dt,

√
x2 + 1 = t− x = t− t2 − 1

2t
=
t2 + 1

2t
.

Ñëåäîâàòåëüíî,∫
dx√
x2 + 1

=

∫
t2 + 1

2t2
· 2t

t2 + 1
dt =

∫
dt

t
= ln |t|+ C =

= ln
(
x+

√
x2 + 1

)
+ C.

Âòîðîé ñïîñîá. Ñäåëàåì çàìåíó ïåðåìåííîé x = sh t =
et − e−t

2
.

Òîãäà

dx = ch tdt, t = ln
(
x+

√
x2 + 1

)
.

Ó÷èòûâàÿ ðàâåíñòâî sh2 t+ 1 = ch2 t, ïîëó÷àåì:∫
dx√
x2 + 1

=

∫
ch tdt

ch t
= t+ C = ln

(
x+

√
x2 + 1

)
+ C.

Àíàëîãè÷íî âûâîäèòñÿ ðàâåíñòâî∫
dx√
x2 − 1

= ln
∣∣∣x+

√
x2 − 1

∣∣∣+ C.

Èòàê, ∫
dx√
x2 ± 1

= ln
∣∣∣x+

√
x2 ± 1

∣∣∣+ C.

Ýòîò èíòåãðàë íàçûâàåòñÿ ¾äëèííûé ëîãàðèôì¿.

94 Ãë. 5. Èíòåãðàëû

4) ∫
dx

5 cosx+ 4
.

Ïîëîæèì t = tg(x/2), òîãäà

x = 2 arctg t, dx =
2dt

1 + t2
, cosx =

1− tg2 x

2

1 + tg2 x

2

=
1− t2

1 + t2
,

5 cosx+ 4 =
5− 5t2

1 + t2
+ 4 =

9− t2

1 + t2
.

Èñïîëüçóÿ âûïèñàííûå ðàâåíñòâà, à òàêæå ôîðìóëó ¾âûñîêîãî
ëîãàðèôìà¿, ïîëó÷àåì:∫

dx

5 cosx+ 4
= 2

∫
dt

1 + t2
· 1 + t2

9− t2
= −2

∫
dt

t2 − 9
=

= −2
6

ln

∣∣∣∣ t− 3

t+ 3

∣∣∣∣+ C = −1
3

ln

∣∣∣∣∣ tg
x

2
− 3

tg
x

2
+ 3

∣∣∣∣∣+ C.

� 5. Ïîíÿòèå îïðåäåëåííîãî èíòåãðàëà

Ïóñòü ôóíêöèÿ f(x) îïðåäåëåíà íà ñåãìåíòå [a, b], ãäå a <
< b. Âûáåðåì íà ñåãìåíòå [a, b] ïðîèçâîëüíûì îáðàçîì òî÷êè
x1, x2, ..., xn−1, òàê, ÷òî

a = x0 < x1 < x2 < ... < xn−1 < xn = b.

1
x

1i
x

�0
a x�

2
x

1n
x

�i
x

n
x b�

1
ξ

2
ξ ξ

i
ξ

n

Ðèñ. 5.1.

Îïðåäåëåííûé âûáîð òî÷åê x1, x2, ..., xn−1 íàçîâåì ðàç-
áèåíèåì ñåãìåíòà [a, b], ñàìè òî÷êè x1, x2, ..., xn−1 íà-
çîâåì òî÷êàìè ðàçáèåíèÿ, à ñåãìåíòû [xi−1,xi] (i =
= 1, ...,n) � ÷àñòè÷íûìè ñåãìåíòàìè. Íà êàæäîì ÷à-
ñòè÷íîì ñåãìåíòå [xi−1,xi] âîçüìåì êàêóþ-íèáóäü òî÷êó ξi
(ðèñ. 5.1). Òî÷êè ξi íàçûâàþòñÿ ïðîìåæóòî÷íûìè òî÷êàìè.

5. Ïîíÿòèå îïðåäåëåííîãî èíòåãðàëà 95

y

xaO 1
x

1
ξ

n
b x�ξ

n
ξ

i1i
x

� i
x

Ðèñ. 5.2.

Ïîëîæèì ∆xi = xi − xi−1 (çàìå-
òèì, ÷òî ∆xi > 0) è ñîñòàâèì
ñóììó

I(xi, ξi) =

n∑
i=1

f(ξi) ·∆xi.

×èñëî I(xi, ξi) íàçûâàåòñÿ èíòå-
ãðàëüíîé ñóììîé ôóíêöèè f(x),
ñîîòâåòñòâóþùåé äàííîìó ðàç-
áèåíèþ ñåãìåíòà [a, b] è äàííîìó âûáîðó ïðîìåæóòî÷íûõ òî÷åê
ξi íà ÷àñòè÷íûõ ñåãìåíòàõ [xi−1,xi].

Ãåîìåòðè÷åñêèé ñìûñë èíòåãðàëüíîé ñóììû äëÿ f(x) > 0 �
ïëîùàäü ñòóïåí÷àòîé ôèãóðû (ðèñ. 5.2).

Ïóñòü ∆ = max
16i6n

∆xi. Âåëè÷èíó ∆ íàçûâàþò äèàìåòðîì ðàç-

áèåíèÿ.
Îïðåäåëåíèå. ×èñëî I íàçûâàåòñÿ ïðåäåëîì èíòåãðàëüíûõ ñóìì
I(xi, ξi) ïðè ∆→ 0, åñëè ∀ε > 0 ∃δ > 0, òàêîå, ÷òî äëÿ ëþáîãî
ðàçáèåíèÿ [a, b], ó êîòîðîãî ∆ < δ, è ëþáîãî âûáîðà òî÷åê ξi
âûïîëíÿåòñÿ íåðàâåíñòâî

|I(xi, ξi)− I| < ε.

Åñëè ñóùåñòâóåò lim
∆→0

I(xi, ξi) = I, òî ôóíêöèÿ f(x) íàçûâàåò-

ñÿ èíòåãðèðóåìîé (ïî Ðèìàíó) íà [a, b], à ÷èñëî I íàçûâàåòñÿ
îïðåäåëåííûì èíòåãðàëîì îò ôóíêöèè f(x) ïî ñåãìåíòó [a, b] è
îáîçíà÷àåòñÿ òàê:

I =

b∫
a

f(x)dx.

Ãåîìåòðè÷åñêèé ñìûñë îïðåäåëåííîãî èíòåãðàëà äëÿ íåïðå-

ðûâíîé ôóíêöèè f(x) > 0: èíòåãðàë
b∫
a
f(x)dx ðàâåí

ïëîùàäè êðèâîëèíåéíîé òðàïåöèè (ðèñ. 5.3) (ýòî áóäåò äîêàçàíî
â ãëàâå 11). Ôèçè÷åñêèå ïðèìåðû:

1) S =

t2∫
t1

v(t)dt � ïóòü, ïðîéäåííûé òî÷êîé ïî ïðÿìîé çà

ïðîìåæóòîê âðåìåíè [t1, t2] ïðè ñêîðîñòè v(t).

96 Ãë. 5. Èíòåãðàëû

y

xaO

()y f x�

()

b

a

S f x dx� �

b

Ðèñ. 5.3.

2) A =

b∫
a

f(x)dx � ðàáîòà ñèëû

f(x) ïðè ïåðåìåùåíèè ìàòåðè-
àëüíîé òî÷êè ïî îñè x èç òî÷-
êè a â òî÷êó b (íàïðàâëåíèå ñè-
ëû ñîâïàäàåò ñ íàïðàâëåíèåì îñè
x, åñëè f(x) > 0, è ïðîòèâîïî-
ëîæíî íàïðàâëåíèþ îñè x, åñëè
f(x) < 0).

Ïîñòàâèì âîïðîñ: äëÿ êà-
êèõ ôóíêöèé f(x) ñóùåñòâóåò

b∫
a
f(x)dx, òî åñòü êàêèå ôóíêöèè èíòåãðèðóåìû?

Íåîãðàíè÷åííàÿ íà ñåãìåíòå [a, b] ôóíêöèÿ f(x) íåèíòåãðèðó-
åìà, òàê êàê äëÿ ëþáîãî ðàçáèåíèÿ [a, b] èíòåãðàëüíàÿ ñóììà
n∑
i=1

f(ξi) · ∆xi ìîæåò áûòü ñäåëàíà ñêîëü óãîäíî áîëüøîé çà

ñ÷åò âûáîðà òî÷åê ξi, è, ñëåäîâàòåëüíî, íå ñóùåñòâóåò ïðåäåëà
èíòåãðàëüíûõ ñóìì ïðè ∆→ 0.

Ðàññìîòðèì äâà ïðèìåðà îãðàíè÷åííûõ ôóíêöèé.
1) f(x) = c = const, x ∈ [a, b].
Äëÿ ëþáîãî ðàçáèåíèÿ [a, b] è ëþáîãî âûáîðà òî÷åê ξi:

I(xi, ξi) =
n∑
i=1

f(ξi)∆xi = c
n∑
i=1

∆xi = c(b− a).

Ñëåäîâàòåëüíî,
lim
∆→0

I(xi, ξi) = c(b− a),

òî åñòü
b∫
a

cdx = c(b− a)

Èòàê, ïîñòîÿííàÿ íà ñåãìåíòå ôóíêöèÿ èíòåãðèðóåìà íà ýòîì
ñåãìåíòå.

2) f(x) =

{
1, åñëè x � ðàöèîíàëüíîå ÷èñëî,
0, åñëè x � èððàöèîíàëüíîå ÷èñëî,

ãäå x ∈ [a, b] �

(ôóíêöèÿ Äèðèõëå).

Äëÿ ëþáîãî ðàçáèåíèÿ ñåãìåíòà [a, b] èíòåãðàëüíàÿ ñóììà

6. Ñóììû Äàðáó 97

I(xi, ξi) ìîæåò ïðèíèìàòü çíà÷åíèÿ îò 0 äî (b− a) â çàâèñèìîñòè
îò âûáîðà òî÷åê ξi. Ñëåäîâàòåëüíî, íå ñóùåñòâóåò lim

∆→0
I(xi, ξi),

òî åñòü ôóíêöèÿ Äèðèõëå íå èíòåãðèðóåìà ïî Ðèìàíó.
Â äàëüíåéøåì ìû áóäåì ðàññìàòðèâàòü òîëüêî îãðàíè÷åííûå

ôóíêöèè.
Íàøà öåëü � äîêàçàòü èíòåãðèðóåìîñòü íåïðåðûâíûõ ôóíê-

öèé, íåêîòîðûõ ðàçðûâíûõ ôóíêöèé, â ÷àñòíîñòè, êóñî÷íî-
íåïðåðûâíûõ ôóíêöèé, è ìîíîòîííûõ ôóíêöèé. Äëÿ ýòîãî ïî-
òðåáóåòñÿ ðàçâèòü òåîðèþ âåðõíèõ è íèæíèõ ñóìì Äàðáó.

� 6. Ñóììû Äàðáó

Ïóñòü f(x) � îãðàíè÷åííàÿ íà [a, b] ôóíêöèÿ. Ðàññìîòðèì
ïðîèçâîëüíîå ðàçáèåíèå ñåãìåíòà [a, b] íà ÷àñòè÷íûå ñåãìåíòû
[xi−1,xi], i = 1, 2, ...,n. Ââåäåì îáîçíà÷åíèÿ:

Mi = sup
[xi−1,xi]

f(x), mi = inf
[xi−1,xi]

f(x)

è ñîñòàâèì äâå ñóììû:

S =
n∑
i=1

Mi∆xi; s =
n∑
i=1

mi∆xi,

ãäå ∆xi = xi − xi−1.
×èñëà S è s íàçûâàþòñÿ âåðõíåé è íèæíåé ñóììàìè ôóíêöèè
f(x) äëÿ äàííîãî ðàçáèåíèÿ ñåãìåíòà [a, b] èëè, êîðîòêî, âåðõíåé
è íèæíåé ñóììàìè Äàðáó.
Câîéñòâà ñóìì Äàðáó.
I. Òàê êàê ∀ξi ∈ [xi−1,xi] âûïîëíÿþòñÿ íåðàâåíñòâà
mi 6 f(ξi) 6Mi, òî

n∑
i=1

mi∆xi 6
n∑
i=1

f(ξi)∆xi 6
n∑
i=1

Mi∆xi,

òî åñòü äëÿ äàííîãî ðàçáèåíèÿ

s 6 I(xi, ξi) 6 S. (5.6)

Èòàê, ëþáàÿ èíòåãðàëüíàÿ ñóììà äàííîãî ðàçáèåíèÿ çàêëþ÷å-
íà ìåæäó íèæíåé è âåðõíåé ñóììàìè ýòîãî ðàçáèåíèÿ. Èíà÷å
ãîâîðÿ, íèæíÿÿ è âåðõíÿÿ ñóììû äàííîãî ðàçáèåíèÿ ÿâëÿþòñÿ

4 Â.Ô. Áóòóçîâ

98 Ãë. 5. Èíòåãðàëû

íèæíåé è âåðõíåé ãðàíÿìè ìíîæåñòâà èíòåãðàëüíûõ ñóìì ýòîãî
ðàçáèåíèÿ. Áîëåå òîãî,

s = inf {I(xi, ξi)} , S = sup {I(xi, ξi)} . (5.7)

Ýòî ñëåäóåò èç òîãî, ÷òî òî÷êó ξi íà ÷àñòè÷íîì ñåãìåíòå [xi−1,xi]
ìîæíî âûáðàòü òàê, ÷òî çíà÷åíèå f(ξi) áóäåò ñêîëü óãîäíî ìàëî
îòëè÷àòüñÿ îò mi (è òàêæå îò Mi).
II. ×òîáû îòëè÷àòü îäíî ðàçáèåíèå ñåãìåíòà [a, b] îò äðóãîãî,
áóäåì îáîçíà÷àòü ðàçáèåíèÿ áóêâîé T ñ ðàçëè÷íûìè èíäåêñàìè.

Ïóñòü ðàçáèåíèå T2 ñåãìåíòà [a, b] ïîëó÷åíî ïóòåì äîáàâ-
ëåíèÿ íåñêîëüêèõ íîâûõ òî÷åê ê ðàçáèåíèþ T1. Íèæíþþ è
âåðõíþþ ñóììû ðàçáèåíèé T1 è T2 îáîçíà÷èì s1,S1 è s2,S2
ñîîòâåòñòâåííî. Òîãäà

s2 > s1, S2 6 S1.

Äðóãèìè ñëîâàìè, ïðè èçìåëü÷åíèè ðàçáèåíèÿ íèæíÿÿ ñóììà
íå óáûâàåò, à âåðõíÿÿ � íå âîçðàñòàåò.

j
x��

���

j
x���

���

1j
x

�
a x�

j
x b

Ðèñ. 5.4.

Äîêàçàòåëüñòâî. Ðàññìîòðèì ñíà÷àëà
ñëó÷àé, êîãäà ê ðàçáèåíèþ T1 äîáàâëå-
íà òîëüêî îäíà íîâàÿ òî÷êà ðàçáèåíèÿ:
x′ ∈ [xj−1,xj] (ðèñ. 5.4). Äîêàæåì, ÷òî
áóäåò âûïîëíåíî íåðàâåíñòâî S2 6 S1
(íåðàâåíñòâî s2 > s1 äîêàçûâàåòñÿ àíà-

ëîãè÷íî). Ââåäåì îáîçíà÷åíèÿ

∆x′j = x′ − xj−1, ∆x′′j = xj − x′, M ′j = sup
[xj−1,x′]

f(x), M ′′j = sup
[x′,xj]

f(x).

Òîãäà

∆xj = xj − xj−1 = ∆x′j + ∆x′′j , M ′j 6Mj , M ′′j 6Mj .

Ïîýòîìó

S1 − S2 = Mj∆xj −
(
M ′j∆x

′
j +M ′′j ∆x′′j

)
=

= Mj

(
∆x′j + ∆x′′j

)
−M ′j∆x′j −M ′′j ∆x′′j =

=
(
Mj −M ′j

)
∆x′j +

(
Mj −M ′′j

)
∆x′′j > 0,

(5.8)

òî åñòü S2 6 S1. Îòñþäà ñëåäóåò, ÷òî åñëè äîáàâëåíî íåñêîëüêî
íîâûõ òî÷åê ðàçáèåíèÿ, òî íåðàâåíñòâî S2 6 S1 òàêæå âûïîëíÿ-
åòñÿ.

6. Ñóììû Äàðáó 99

Ïóñòü äëÿ ðàçáèåíèÿ T1 ∆ = max ∆xi, ïóñòü

sup
[a,b]

f(x) = M , inf
[a,b]

f(x) = m,

è ïóñòü ðàçáèåíèå T2 ïîëó÷åíî ïóòåì äîáàâëåíèÿ îäíîé íî-
âîé òî÷êè ê ðàçáèåíèþ T1. Òîãäà èç (5.8) ñëåäóåò íåðàâåíñòâî
S1 − S2 6 (M −m) · ∆. Åñëè ðàçáèåíèå T2 ïîëó÷åíî ïóòåì äî-
áàâëåíèÿ p íîâûõ òî÷åê ê ðàçáèåíèþ T1, òî

S1 − S2 6 p (M −m) ∆, s2 − s1 6 p (M −m) ∆. (5.9)

III. Íèæíÿÿ ñóììà ïðîèçâîëüíîãî ðàçáèåíèÿ íå ïðåâîñõîäèò
âåðõíåé ñóììû ëþáîãî äðóãîãî ðàçáèåíèÿ.
Äîêàçàòåëüñòâî. Ïóñòü ñóììû Äàðáó ïðîèçâîëüíûõ ðàçáèåíèé T1
è T2 ðàâíû s1, S1 è s2, S2. Òðåáóåòñÿ äîêàçàòü, ÷òî s1 6 S2 è
s2 6 S1.

Îáîçíà÷èì áóêâîé T îáúåäèíåíèå ðàçáèåíèé T1 è T2. Ïóñòü
ñóììû Äàðáó ðàçáèåíèÿ T ðàâíû s è S. Òîãäà, èñïîëüçóÿ ñâîé-
ñòâî II è íåðàâåíñòâà (5.6), ïðèõîäèì ê íåðàâåíñòâàì

s1 6 s 6 S 6 S1,

s2 6 s 6 S 6 S2,

èç êîòîðûõ ñëåäóåò, ÷òî s1 6 S2, s2 6 S1.
IV. Ðàññìîòðèì ìíîæåñòâî {s} âñåâîçìîæíûõ íèæíèõ ñóìì è
ìíîæåñòâî {S} âñåâîçìîæíûõ âåðõíèõ ñóìì (äëÿ äàííîé ôóíê-
öèè f(x) íà ñåãìåíòå [a, b]). Ìíîæåñòâî {S} îãðàíè÷åíî ñíèçó
(ëþáîé íèæíåé ñóììîé) è, ñëåäîâàòåëüíî, èìååò òî÷íóþ íèæ-
íþþ ãðàíü. Ìíîæåñòâî {s} îãðàíè÷åíî ñâåðõó (ëþáîé âåðõíåé
ñóììîé) è, ñëåäîâàòåëüíî, èìååò òî÷íóþ âåðõíþþ ãðàíü. Ââåäåì
îáîçíà÷åíèÿ

I = inf{S}, I = sup{s}.

×èñëà I è I íàçûâàþòñÿ âåðõíèì è íèæíèì èíòåãðàëàìè Äàðáó
(îò ôóíêöèè f(x) íà ñåãìåíòå [a, b]).
Óòâåðæäåíèå. I 6 I.

Äîêàçàòåëüñòâî. Ïðåäïîëîæèì, ÷òî I > I è ïîëîæèì K =

=
1

2

(
I + I

)
. Ñîãëàñíî îïðåäåëåíèþ òî÷íûõ ãðàíåé ÷èñëîâîãî

ìíîæåñòâà íàéäóòñÿ òàêèå âåðõíÿÿ ñóììà S′ è íèæíÿÿ ñóììà s′′,
êîòîðûå óäîâëåòâîðÿþò íåðàâåíñòâàì S′ < K è s′′ > K (ðèñ. 5.5).

4*

100 Ãë. 5. Èíòåãðàëû

S �

I K

s��

I

Ðèñ. 5.5.

Îòñþäà ñëåäóåò, ÷òî S′ < s′′, ÷òî ïðîòèâî-
ðå÷èò ñâîéñòâó III. Ïîýòîìó íàøå ïðåäïî-
ëîæåíèå íåâåðíî, è ñëåäîâàòåëüíî, I 6 I.

Èòàê, äëÿ íèæíåé s è âåðõíåé S ñóìì
ëþáîãî ðàçáèåíèÿ ñïðàâåäëèâû íåðàâåíñòâà

s 6 I 6 I 6 S. (5.10)

V. Ëåììà Äàðáó.

lim
∆→0

S = I; lim
∆→0

s = I,

òî åñòü ∀ε > 0∃δ > 0, òàêîå, ÷òî äëÿ ëþáîãî ðàçáèåíèÿ ñåãìåíòà
[a, b], ó êîòîðîãî ∆ < δ, âûïîëíÿþòñÿ íåðàâåíñòâà

S − I < ε è I − s < ε.

Äîêàçàòåëüñòâî. Ïðîâåäåì äîêàçàòåëüñòâî äëÿ âåðõíèõ ñóìì.
Ïóñòü

M = sup
[a,b]

f(x), m = inf
[a,b]

f(x).

Åñëè M = m, òî f(x) = const = M = m, è äëÿ ëþáîãî ðàçáèåíèÿ
ñåãìåíòà [a, b] èìååì: S = m(b − a), I = m(b − a) è, ñëåäîâà-
òåëüíî, lim

∆→0
S = I.

Ïóñòü M > m. Çàäàäèì ïðîèçâîëüíîå ε > 0. Òàê êàê I =
= inf

[a,b]
S, òî ñóùåñòâóåò ðàçáèåíèå T1 ñåãìåíòà [a, b], òàêîå, ÷òî

åãî âåðõíÿÿ ñóììà S1 óäîâëåòâîðÿåò íåðàâåíñòâó S1 < I +
ε

2
.

Ïóñòü ðàçáèåíèå T1 ñîäåðæèò p òî÷åê ðàçáèåíèÿ. Âîçüìåì

δ =
ε

2p(M −m)

è äîêàæåì, ÷òî âåðõíÿÿ ñóììà S ëþáîãî ðàçáèåíèÿ T , ó êîòî-
ðîãî ∆ < δ, óäîâëåòâîðÿåò íåðàâåíñòâó S − I < ε. Ýòî è áóäåò
îçíà÷àòü, ÷òî

lim
∆→0

S = I.

Ðàññìîòðèì ïðîèçâîëüíîå ðàçáèåíèå T , ó êîòîðîãî ∆ < δ.
Îáúåäèíèì åãî ñ ðàçáèåíèåì T1. Ïîëó÷èì ðàçáèåíèå T2 = T ∪ T1.
Åãî âåðõíþþ ñóììó îáîçíà÷èì S2. Ñîãëàñíî ïåðâîìó íåðàâåí-
ñòâó â (5.9) S − S2 6 p(M −m)∆, à ïîñêîëüêó

∆ < δ =
ε

2p(M −m)
,

7. Íåîáõîäèìîå è äîñòàòî÷íîå óñëîâèå èíòåãðèðóåìîñòè ôóíêöèè 101

òî
S − S2 <

ε

2
. (5.11)

Ñ äðóãîé ñòîðîíû, ñîãëàñíî ñâîéñòâó II, S2 6 S1, à ïîñêîëüêó

S1 < I +
ε

2
, òî S2 < I +

ε

2
, èëè

S2 − I <
ε

2
. (5.12)

Ñêëàäûâàÿ íåðàâåíñòâà (5.11) è (5.12), ïðèõîäèì ê íåðàâåíñòâó
S − I < ε, ÷òî è òðåáîâàëîñü äîêàçàòü.

� 7. Íåîáõîäèìîå è äîñòàòî÷íîå óñëîâèå
èíòåãðèðóåìîñòè ôóíêöèè

Òåîðåìà 4. Äëÿ òîãî, ÷òîáû îãðàíè÷åííàÿ íà ñåãìåíòå ôóíê-
öèÿ áûëà èíòåãðèðóåìîé íà ýòîì ñåãìåíòå, íåîáõîäèìî è äîñòà-
òî÷íî, ÷òîáû I = I.
Äîêàçàòåëüñòâî. à) Íåîáõîäèìîñòü. Ïóñòü ôóíêöèÿ f(x) èíòå-
ãðèðóåìà íà ñåãìåíòå [a, b], òî åñòü ñóùåñòâóåò lim

∆→0
I(xi, ξi) = I.

Òîãäà, ñîãëàñíî îïðåäåëåíèþ ïðåäåëà èíòåãðàëüíûõ ñóìì, ∀ε > 0
∃ δ > 0, òàêîå, ÷òî äëÿ ëþáîãî ðàçáèåíèÿ ñåãìåíòà [a, b], ó êîòî-
ðîãî ∆ < δ, è äëÿ ëþáîãî âûáîðà ïðîìåæóòî÷íûõ òî÷åê ξi âûïîë-
íÿåòñÿ íåðàâåíñòâî |I(xi, ξi)− I| <

ε

4
. Çàôèêñèðóåì êàêîå-íèáóäü

îäíî èç òàêèõ ðàçáèåíèé. Ïóñòü åãî ñóììû Äàðáó ðàâíû s è S.
Â ñèëó ñâîéñòâà I (ñì. ðàâåíñòâà (5.7)) ìîæíî òàê âûáðàòü

òî÷êè ξi (îáîçíà÷èì èõ ξ′i), ÷òî áóäåò âûïîëíåíî íåðàâåíñòâî

I(xi, ξ
′
i) − s <

ε

4
, è ìîæíî âûáðàòü èõ òàê, ÷òî (îáîçíà÷èì ýòîò

âûáîð ÷åðåç ξ′′i), ÷òî S − I(xi, ξ
′′
i) <

ε

4
.

Èñïîëüçóÿ ýòè íåðàâåíñòâà, ïîëó÷àåì, ÷òî äëÿ çàôèêñèðîâàí-
íîãî íàìè ðàçáèåíèÿ ñïðàâåäëèâû ñîîòíîøåíèÿ

S − s = [S − I (xi, ξ
′′
i)] + [I(xi, ξ

′′
i)− I] + [I − I(xi, ξ

′
i)] +

+ [I(xi, ξ
′
i)− s] < ε,

ïîñêîëüêó êàæäîå èç âûðàæåíèé â êâàäðàòíûõ ñêîáêàõ ìåíüøå
ε

4
.

Âîñïîëüçóåìñÿ òåïåðü íåðàâåíñòâàìè (5.10):

s 6 I 6 I 6 S.

102 Ãë. 5. Èíòåãðàëû

Èç ýòèõ íåðàâåíñòâ è íåðàâåíñòâà S − s < ε ñëåäóåò, ÷òî

0 6 I − I < ε.

Òàê êàê ε � ïðîèçâîëüíîå ïîëîæèòåëüíîå ÷èñëî, òî I − I = 0, òî
åñòü I = I.

Íåîáõîäèìîñòü óñëîâèÿ I = I äëÿ èíòåãðèðóåìîñòè f(x) íà
ñåãìåíòå [a, b] äîêàçàíà.
Çàìå÷àíèå. Ïîïóòíî ìû óñòàíîâèëè, ÷òî åñëè f(x) èíòåãðèðóåìà
íà ñåãìåíòå [a, b], òî ∀ε > 0 ñóùåñòâóåò òàêîå ðàçáèåíèå ñåãìåíòà
[a, b], äëÿ êîòîðîãî S − s < ε.
á) Äîñòàòî÷íîñòü. Ïóñòü I = I = I. Ïî ëåììå Äàðáó lim

∆→0
s = I

è lim
∆→0

S = I, à òàê êàê äëÿ ëþáîãî ðàçáèåíèÿ s 6 I(xi, ξi) 6 S

(íåðàâåíñòâà (5.6)), òî lim
∆→0

I(xi, ξi) = I. Ýòî è îçíà÷àåò, ÷òî f(x)

èíòåãðèðóåìà íà ñåãìåíòå [a, b]. Òåîðåìà 4 äîêàçàíà.
Ïðèìåð. Ñíîâà ðàññìîòðèì ôóíêöèþ Äèðèõëå:

f(x) =

{
1, åñëè x � ðàöèîíàëüíîå ÷èñëî,
0, åñëè x � èððàöèîíàëüíîå ÷èñëî,

x ∈ [a, b].

Äëÿ ëþáîãî ðàçáèåíèÿ ñåãìåíòà [a, b] èìååì: s = 0, S = b − a.
Ïîýòîìó

I = sup{s} = 0, I = inf{S} = b− a.
Òàêèì îáðàçîì, I 6= I, ïîýòîìó, ñîãëàñíî òåîðåìå 4, ôóíêöèÿ

Äèðèõëå íå èíòåãðèðóåìà íè íà îäíîì ñåãìåíòå.
Òåîðåìà 5. Äëÿ òîãî, ÷òîáû îãðàíè÷åííàÿ íà ñåãìåíòå [a, b]
ôóíêöèÿ áûëà èíòåãðèðóåìîé íà ýòîì ñåãìåíòå, íåîáõîäèìî è
äîñòàòî÷íî, ÷òîáû ∀ε > 0 ñóùåñòâîâàëî òàêîå ðàçáèåíèå ñåãìåí-
òà [a, b] (õîòÿ áû îäíî), äëÿ êîòîðîãî S − s < ε.
Äîêàçàòåëüñòâî. à) Íåîáõîäèìîñòü. Ñì. çàìå÷àíèå ïîñëå äîêàçà-
òåëüñòâà íåîáõîäèìîñòè â òåîðåìå 4.
á) Äîñòàòî÷íîñòü. Ïóñòü ∀ε > 0 ñóùåñòâóåò ðàçáèåíèå ñåãìåíòà
[a, b], äëÿ êîòîðîãî S − s < ε. Ñíîâà âîñïîëüçóåìñÿ íåðàâåíñòâà-
ìè (5.10):

s 6 I 6 I 6 S,

èç êîòîðûõ ñëåäóåò, ÷òî 0 6 I − I < ε, îòêóäà â ñèëó ïðîèçâîëü-
íîñòè ε ïîëó÷àåì I = I. Ïî òåîðåìå 4 ôóíêöèÿ èíòåãðèðóåìà íà
ñåãìåíòå [a, b], ÷òî è òðåáîâàëîñü äîêàçàòü. Òåîðåìà 5 äîêàçàíà.
Çàìå÷àíèå. Èñïîëüçóÿ îáîçíà÷åíèÿ

Mi = sup
[xi−1,xi]

f(x), mi = inf
[xi−1,xi]

f(x),

8. Êëàññû èíòåãðèðóåìûõ ôóíêöèé 103

ââåäåì âåëè÷èíó wi = Mi −mi è íàçîâåì åå êîëåáàíèåì ôóíê-
öèè f(x) íà ÷àñòè÷íîì ñåãìåíòå [xi−1,xi]. Òîãäà ðàçíîñòü S − s
ìîæíî çàïèñàòü â âèäå

S − s =

n∑
i=1

Mi∆xi −
n∑
i=1

mi∆xi =

n∑
i=1

wi∆xi.

� 8. Êëàññû èíòåãðèðóåìûõ ôóíêöèé

1.Èíòåãðèðóåìîñòü íåïðåðûâíûõ ôóíêöèé. Ïðåäâàðèòåëü-
íî ââåäåì ïîíÿòèå ðàâíîìåðíîé íåïðåðûâíîñòè ôóíêöèè.
Îïðåäåëåíèå. Ôóíêöèÿ f(x) íàçûâàåòñÿ ðàâíîìåðíî íåïðåðûâ-
íîé íà ïðîìåæóòêå X, åñëè ∀ε > 0 ∃δ > 0, òàêîå, ÷òî ∀x′ ∈ X
è ∀x′′ ∈ X, óäîâëåòâîðÿþùèõ óñëîâèþ |x′′ − x′| < δ, âûïîëíÿåòñÿ
íåðàâåíñòâî

|f(x′′)− f(x′)| < ε.

Â ýòîì îïðåäåëåíèè ñóùåñòâåííî òî, ÷òî δ � îäíî è òî æå ÷èñëî
äëÿ âñåõ òî÷åê èç ïðîìåæóòêà X.

Èç îïðåäåëåíèÿ ñëåäóåò, ÷òî ðàâíîìåðíî íåïðåðûâíàÿ íà ïðî-
ìåæóòêå ôóíêöèÿ ÿâëÿåòñÿ íåïðåðûâíîé â êàæäîé òî÷êå ýòîãî
ïðîìåæóòêà. Îáðàòíîå íåâåðíî.

Ïðèìåð. f(x) =
1

x
, x ∈ X = (0; 1].

Ôóíêöèÿ
1

x
íåïðåðûâíà â êàæäîé òî÷êå ïðîìåæóòêà X. Äî-

êàæåì, ÷òî îíà íå ÿâëÿåòñÿ ðàâíîìåðíî íåïðåðûâíîé íà ýòîì
ïðîìåæóòêå, òî åñòü ∃ε > 0, òàêîå ÷òî ∀δ > 0 ∃x′ è x′′ ∈ X, äëÿ
êîòîðûõ |x′′ − x′| < δ, à

|f(x′′)− f(x′)| =
∣∣∣ 1
x′′
− 1

x′

∣∣∣ > ε.

Âîçüìåì ε = 1 è ïîëîæèì x′ =
1

n
, x′′ =

1

n+ 2
, n ∈ N. Òîãäà

∀δ > 0 ∃n, òàêîå, ÷òî |x′′ − x′| = 1

n
− 1

n+ 2
< δ. Íî ïðè ýòîì∣∣∣ 1

x′′
− 1

x′

∣∣∣ = |n+ 2− n| = 2 > ε = 1.

Òàêèì îáðàçîì, ôóíêöèÿ f(x) =
1

x
íå ÿâëÿåòñÿ ðàâíîìåðíî

íåïðåðûâíîé íà ïðîìåæóòêå (0; 1].

104 Ãë. 5. Èíòåãðàëû

Îñîáîå ìåñòî ñðåäè ïðîìåæóòêîâ çàíèìàåò ñåãìåíò.
Îêàçûâàåòñÿ, ÷òî íåïðåðûâíàÿ íà ñåãìåíòå ôóíêöèÿ ðàâíîìåðíî
íåïðåðûâíà íà ýòîì ñåãìåíòå. Ýòî óòâåðæäåíèå íàçûâàåòñÿ
òåîðåìîé Êàíòîðà è áóäåò äîêàçàíî â ãëàâå 7. Òàì æå
áóäóò äîêàçàíû åùå äâå òåîðåìû î íåïðåðûâíûõ íà ñåãìåíòå
ôóíêöèÿõ.
1-àÿ òåîðåìà Âåéåðøòðàññà. Íåïðåðûâíàÿ íà ñåãìåíòå
ôóíêöèÿ îãðàíè÷åíà íà ýòîì ñåãìåíòå.
2-àÿ òåîðåìà Âåéåðøòðàññà. Íåïðåðûâíàÿ íà ñåãìåíòå
ôóíêöèÿ äîñòèãàåò íà ýòîì ñåãìåíòå ñâîèõ òî÷íûõ ãðàíåé.

Ýòî îçíà÷àåò, ÷òî åñëè f(x) íåïðåðûâíà íà ñåãìåíòå [a, b], òî
íàéäóòñÿ x′ è x′′ ∈ [a, b], òàêèå, ÷òî

f(x′) = M = sup
[a,b]

f(x), f(x′′) = m = inf
[a,b]

f(x).

Ñëåäñòâèå èç òåîðåìû Êàíòîðà. Åñëè ôóíêöèÿ f(x) íåïðåðûâ-
íà íà ñåãìåíòå [a, b], òî ∀ε > 0 ñóùåñòâóåò ðàçáèåíèå ñåãìåíòà
[a, b], ó êîòîðîãî êàæäîå wi < ε (wi � êîëåáàíèå ôóíêöèè f(x)
íà ÷àñòè÷íîì ñåãìåíòå [xi−1,xi]).
Äîêàçàòåëüñòâî. Ïî òåîðåìå Êàíòîðà f(x) ðàâíîìåðíî íåïðå-
ðûâíà íà ñåãìåíòå [a, b]. Ïîýòîìó ∀ε > 0 ∃δ > 0, òàêîå, ÷òî
∀x′, x′′ ∈ [a, b], óäîâëåòâîðÿþùèõ óñëîâèþ |x′′ − x′| < δ, âû-
ïîëíÿåòñÿ íåðàâåíñòâî |f(x′′)− f(x′)| < ε. Âîçüìåì êàêîå-íèáóäü
ðàçáèåíèå ñåãìåíòà [a, b], ó êîòîðîãî ∆ < δ, è ðàññìîòðèì ïðîèç-
âîëüíûé ÷àñòè÷íûé ñåãìåíò [xi−1,xi]. Äëÿ ýòîãî ÷àñòè÷íîãî ñåã-
ìåíòà xi − xi−1 < δ, wi = Mi −mi, ãäå Mi = sup

[xi−1,xi]
f(x), mi =

= inf
[xi−1,xi]

f(x). Äîêàæåì, ÷òî wi = Mi −mi < ε.

1i
x

� i
x

x� x��

Ðèñ. 5.6.

Ñîãëàñíî âòîðîé òåîðåìå Âåéåðøòðàññà
∃x′, x′′ ∈ [xi−1,xi] (ðèñ. 5.6), òàêèå, ÷òî
f(x′) = Mi è f(x′′) = mi. Òàê êàê

|x′′ = x′| 6 xi − xi−1 < δ,

òî |f(x′′) − f(x′)| < ε, òî åñòü Mi −mi < ε, ÷òî è òðåáîâàëîñü
äîêàçàòü.
Òåîðåìà 6. Íåïðåðûâíàÿ íà ñåãìåíòå ôóíêöèÿ èíòåãðèðóåìà íà
ýòîì ñåãìåíòå.
Äîêàçàòåëüñòâî. Ïóñòü ôóíêöèÿ f(x) íåïðåðûâíà íà ñåãìåíòå
[a, b]. Çàäàäèì ïðîèçâîëüíîå ε > 0. Â ñèëó ñëåäñòâèÿ èç òåîðåìû

8. Êëàññû èíòåãðèðóåìûõ ôóíêöèé 105

Êàíòîðà ñóùåñòâóåò òàêîå ðàçáèåíèå ñåãìåíòà [a, b], ó êîòîðîãî

êàæäîå wi <
ε

b− a
. Äëÿ ýòîãî ðàçáèåíèÿ

S − s =

n∑
i=1

wi∆xi <
ε

b− a

n∑
i=1

∆xi = ε.

Îòñþäà ïî òåîðåìå 5 ñëåäóåò, ÷òî f(x) èíòåãðèðóåìà íà ñåãìåíòå
[a, b]. Òåîðåìà 6 äîêàçàíà.
2. Èíòåãðèðóåìîñòü íåêîòîðûõ ðàçðûâíûõ ôóíêöèé.

Ïóñòü ôóíêöèÿ f(x) îïðåäåëåíà íà ñåãìåíòå [a, b] è èìååò íà
ýòîì ñåãìåíòå òî÷êè ðàçðûâà (êîíå÷íîå ÷èñëî èëè äàæå áåñêî-
íå÷íî ìíîãî òî÷åê ðàçðûâà).

Áóäåì ãîâîðèòü, ÷òî âñå òî÷êè ðàçðûâà ôóíêöèè ìîæíî
ïîêðûòü êîíå÷íûì ÷èñëîì èíòåðâàëîâ ñî ñêîëü óãîäíî ìàëîé
ñóììîé äëèí, åñëè ∀ε > 0 ñóùåñòâóåò êîíå÷íîå ÷èñëî èíòåðâà-
ëîâ, çàêëþ÷àþùèõ â ñåáå âñå òî÷êè ðàçðûâà è èìåþùèõ ñóììó
äëèí, ìåíüøóþ ε.
Ïðèìåðû.
1. Ïóñòü ôóíêöèÿ f(x) èìååò n òî÷åê ðàçðûâà íà ñåãìåíòå [a, b].
Çàäàäèì ïðîèçâîëüíîå ε > 0 è çàêëþ÷èì êàæäóþ òî÷êó ðàçðûâà

â èíòåðâàë äëèíû, ìåíüøåé
ε

n
. Òîãäà âñå òî÷êè ðàçðûâà áóäóò

çàêëþ÷åíû â êîíå÷íîå ÷èñëî èíòåðâàëîâ ñ ñóììîé äëèí, ìåíüøåé
ε.

Òàêèì îáðàçîì, âñå òî÷êè ðàçðûâà ôóíêöèè ìîæíî ïîêðûòü
â äàííîì ñëó÷àå êîíå÷íûì ÷èñëîì èíòåðâàëîâ ñî ñêîëü óãîäíî
ìàëîé ñóììîé äëèí.
2. Ôóíêöèÿ Äèðèõëå, çàäàííàÿ íà ñåãìåíòå [a, b]. Ýòà ôóíêöèÿ
ðàçðûâíà âî âñåõ òî÷êàõ ñåãìåíòà [a, b], è, ñëåäîâàòåëüíî, âñå ee
òî÷êè ðàçðûâà íåëüçÿ ïîêðûòü êîíå÷íûì ÷èñëîì èíòåðâàëîâ ñî
ñêîëü óãîäíî ìàëîé ñóììîé äëèí.
Òåîðåìà 7. Åñëè ôóíêöèÿ f(x) îïðåäåëåíà è îãðàíè÷åíà íà
ñåãìåíòå [a, b] è åñëè âñå åå òî÷êè ðàçðûâà ìîæíî ïîêðûòü êî-
íå÷íûì ÷èñëîì èíòåðâàëîâ ñî ñêîëü óãîäíî ìàëîé ñóììîé äëèí,
òî ôóíêöèÿ f(x) èíòåãðèðóåìà íà ñåãìåíòå [a, b].
Äîêàçàòåëüñòâî. Ïóñòü

sup
[a,b]

f(x) = M , inf
[a,b]

f(x) = m, M > m.

Îòìåòèì, ÷òî äëÿ ëþáîãî ðàçáèåíèÿ ñåãìåíòà [a, b] êàæäîå
wi 6M −m.

106 Ãë. 5. Èíòåãðàëû

Çàäàäèì ïðîèçâîëüíîå ε > 0 è ïîêðîåì âñå òî÷êè ðàçðûâà
ôóíêöèè êîíå÷íûì ÷èñëîì èíòåðâàëîâ ñ ñóììîé äëèí, ìåíüøåé

ε

2(M −m)
. Îñòàëüíàÿ ÷àñòü ñåãìåíòà [a, b] ïðåäñòàâëÿåò ñîáîé

êîíå÷íîå ÷èñëî íåïåðåñåêàþùèõñÿ ñåãìåíòîâ, íà êàæäîì èç êî-
òîðûõ ôóíêöèÿ f(x) íåïðåðûâíà. Â ñèëó ñëåäñòâèÿ èç òåîðåìû
Êàíòîðà êàæäûé èç ýòèõ ñåãìåíòîâ ìîæíî ðàçáèòü íà ÷àñòè÷íûå
ñåãìåíòû òàê, ÷òî íà êàæäîì èç ÷àñòè÷íûõ ñåãìåíòîâ áóäåò

âûïîëíåíî íåðàâåíñòâî wi <
ε

2(b− a)
. Îáúåäèíÿÿ ýòè ðàçáèåíèÿ

è èíòåðâàëû, ïîêðûâàþùèå òî÷êè ðàçðûâà ôóíêöèè, ïîëó÷èì
ðàçáèåíèå ñåãìåíòà [a, b], äëÿ êîòîðîãî

S − s =
∑
i

wi∆xi =
∑
i

′
wi∆xi +

∑
i

′′
wi∆xi, (5.13)

ãäå
∑′ � ñóììà ïî èíòåðâàëàì, ïîêðûâàþùèì òî÷êè ðàçðûâà

ôóíêöèè,
∑′′ � ñóììà ïî ñåãìåíòàì, íà êîòîðûõ ôóíêöèÿ f(x)

íåïðåðûâíà. Èç (5.13) ñëåäóåò, ÷òî

S − s < (M −m)
∑
i

′
∆xi +

ε

2(b− a)

∑
i

′′
∆xi <

< (M −m)
ε

2(M −m)
+

ε

2(b− a)
(b− a) = ε.

Èòàê, äëÿ ïðîèçâîëüíîãî ε > 0 ìû ïîñòðîèëè òàêîå ðàçáèåíèå
ñåãìåíòà [a, b], äëÿ êîòîðîãî S − s < ε. Îòñþäà ïî òåîðåìå 5
ñëåäóåò, ÷òî f(x) èíòåãðèðóåìà íà ñåãìåíòå [a, b]. Òåîðåìà 7
äîêàçàíà.
Ñëåäñòâèå. Åñëè ôóíêöèÿ f(x) îãðàíè÷åíà íà ñåãìåíòå [a, b] è
èìååò íà ýòîì ñåãìåíòå êîíå÷íîå ÷èñëî òî÷åê ðàçðûâà, òî îíà
èíòåãðèðóåìà íà ñåãìåíòå [a, b].

Â ÷àñòíîñòè, êóñî÷íî-íåïðåðûâíàÿ ôóíêöèÿ íà ñåãìåíòå [a, b],
òî åñòü èìåþùàÿ íà ýòîì ñåãìåíòå êîíå÷íîå ÷èñëî òî÷åê ðàçðûâà
ïåðâîãî ðîäà, èíòåãðèðóåìà íà ñåãìåíòå [a, b].
3. Èíòåãðèðóåìîñòü ìîíîòîííûõ ôóíêöèé.
Òåîðåìà 8. Ìîíîòîííàÿ íà ñåãìåíòå ôóíêöèÿ èíòåãðèðóåìà íà
ýòîì ñåãìåíòå.
Äîêàçàòåëüñòâî. Ïóñòü äëÿ îïðåäåëåííîñòè f(x) íå óáûâàåò íà
ñåãìåíòå [a, b] è íå ÿâëÿåòñÿ ïîñòîÿííîé. Òîãäà f(b) > f(a).
Çàäàäèì ïðîèçâîëüíîå ε > 0 è ðàçîáüåì ñåãìåíò [a, b] íà ðàâíûå

÷àñòè÷íûå ñåãìåíòû, ó êîòîðûõ äëèíà ìåíüøå
ε

f(b)− f(a)
. Äëÿ

9. Ñâîéñòâà îïðåäåëåííîãî èíòåãðàëà 107

y

xaO 1
x

1
ω

b

()f a

1i
x

� i
x

2
x

2
ω

ω
i

ω
n

()f b

Ðèñ. 5.7.

ýòîãî ðàçáèåíèÿ

S − s =

n∑
i=1

wi∆xi <
ε

f(b)− f(a)

n∑
i=1

wi.

Íî äëÿ íåóáûâàþùåé ôóíêöèè

n∑
i=1

wi = f(b)− f(a) (ñì. ðèñ. 5.7).

Ïîýòîìó S − s < ε, à îòñþäà ïî òåîðåìå 5 ñëåäóåò, ÷òî ôóíêöèÿ
f(x) èíòåãðèðóåìà íà ñåãìåíòå [a, b]. Òåîðåìà 8 äîêàçàíà.

� 9. Ñâîéñòâà îïðåäåëåííîãî èíòåãðàëà

1. Ìû ââåëè îïðåäåëåííûé èíòåãðàë ïî ñåãìåíòó [a, b] ïðè
óñëîâèè a < b.
Ïîëîæèì ïî îïðåäåëåíèþ:

a∫
a

f(x)dx = 0,

b∫
a

f(x)dx = −
a∫
b

f(x)dx.

Ñëåäóþùèå ñâîéñòâà áóäåì ðàññìàòðèâàòü ïðè óñëîâèè a < b.
2. Ëèíåéíîå ñâîéñòâî.
Åñëè f(x) è g(x) � èíòåãðèðóåìûå ôóíêöèè íà ñåãìåíòå [a, b], à
α è β � ëþáûå âåùåñòâåííûå ÷èñëà, òî ôóíêöèÿ αf(x) + βg(x)
òàêæå èíòåãðèðóåìà íà ñåãìåíòå [a, b] è ñïðàâåäëèâî ðàâåíñòâî

b∫
a

(αf(x)dx+ βg(x)) dx = α

b∫
a

f(x)dx+ β

b∫
a

g(x)dx. (5.14)

108 Ãë. 5. Èíòåãðàëû

Äîêàçàòåëüñòâî. Ñîñòàâèì èíòåãðàëüíóþ ñóììó äëÿ ôóíêöèè
αf(x) + βg(x) è çàïèøåì åå â âèäå

n∑
i=1

(αf(ξi) + βg(ξi)) ∆xi = α
n∑
i=1

f(ξi)∆xi + β
n∑
i=1

g(ξi)∆xi.

Ïåðåõîäÿ ê ïðåäåëó ïðè ∆→ 0, ïîëó÷àåì ôîðìóëó (5.14).
Îòìåòèì äâà ÷àñòíûõ ñëó÷àÿ ôîðìóëû (5.14).
Åñëè α = 1, β = 1 èëè β = −1, òî

b∫
a

(f(x)± g(x)) dx =

b∫
a

f(x)dx±
b∫
a

g(x)dx

(èíòåãðàë îò ñóììû (ðàçíîñòè) ôóíêöèé ðàâåí ñóììå (ðàçíîñòè)
èíòåãðàëîâ îò ýòèõ ôóíêöèé);

åñëè α 6= 0, β = 0, òî èç (5.14) ïîëó÷àåì:

b∫
a

αf(x)dx = α

b∫
a

f(x)dx

(ïîñòîÿííûé ìíîæèòåëü ìîæíî âûíîñèòü çà çíàê èíòåãðàëà).
3. Åñëè ôóíêöèÿ f(x) èíòåãðèðóåìà íà ñåãìåíòå [a, b] , òî îíà
èíòåãðèðóåìà íà ëþáîì ñåãìåíòå [c, d] ⊂ [a, b]. Äîêàæèòå ýòî
óòâåðæäåíèå ñàìîñòîÿòåëüíî, îïèðàÿñü íà òåîðåìó 5.
4. Àääèòèâíîñòü èíòåãðàëà.
Ïóñòü ôóíêöèÿ f(x) èíòåãðèðóåìà íà ñåãìåíòå [a, b] è òî÷êà
c ∈ (a, b). Òîãäà

c∫
a

f(x)dx+

b∫
c

f(x)dx =

b∫
a

f(x)dx (5.15)

Ñâîéñòâî èíòåãðàëà, âûðàæåííîå ôîðìóëîé (5.15), è íàçûâàåòñÿ
àääèòèâíîñòüþ èíòåãðàëà.

a c b

Ðèñ. 5.8.

Äîêàçàòåëüñòâî. Ðàññìîòðèì òàêèå ðàçáè-
åíèÿ ñåãìåíòà [a, b], äëÿ êîòîðûõ òî÷êà c
ÿâëÿåòñÿ òî÷êîé ðàçáèåíèÿ (ñì. ðèñ. 5.8).
Äëÿ òàêèõ ðàçáèåíèé∑

[a,c]

f(ξi)∆xi +
∑
[c,b]

f(ξi)∆xi =
∑
[a,b]

f(ξi)∆xi.

Ïåðåõîäÿ ê ïðåäåëó ïðè ∆→ 0, ïîëó÷àåì ðàâåíñòâî (5.15).

9. Ñâîéñòâà îïðåäåëåííîãî èíòåãðàëà 109

a cb

Ðèñ. 5.9.

Îòìåòèì, ÷òî ðàâåíñòâî (5.15) ñïðàâåäëèâî
è â òîì ñëó÷àå, êîãäà òî÷êà c ëåæèò âíå
ñåãìåíòà [a, b]. Ïóñòü, íàïðèìåð, a < b < c
(ðèñ. 5.9), è ôóíêöèÿ f(x) èíòåãðèðóåìà íà
ñåãìåíòå [a, c]. Òîãäà, ñîãëàñíî äîêàçàííîìó, ñïðàâåäëèâî ðàâåí-
ñòâî

b∫
a

f(x)dx+

c∫
b

f(x)dx =

c∫
a

f(x)dx.

Îòñþäà ñëåäóåò, ÷òî

c∫
a

f(x)dx−
c∫
b

f(x)dx =

b∫
a

f(x)dx,

à òàê êàê

−
c∫
b

f(x)dx =

b∫
c

f(x)dx,

(ñâîéñòâî 1), òî

c∫
a

f(x)dx+

b∫
c

f(x)dx =

b∫
a

f(x)dx,

òî åñòü ôîðìóëà (5.15) âåðíà è â ýòîì ñëó÷àå.
5. Åñëè ôóíêöèÿ f(x) èíòåãðèðóåìà íà ñåãìåíòå [a, b] è f(x) > 0

íà [a, b], òî I =

b∫
a

f(x)dx > 0.

Äîêàçàòåëüñòâî. Òàê êàê f(x) > 0, òî ëþáàÿ èíòåãðàëüíàÿ ñóììà
íåîòðèöàòåëüíà:

I(xi, ξi) =
n∑
i=1

f(ξi)∆xi > 0. (5.16)

Ïî îïðåäåëåíèþ lim
∆→0

I(xi, ξi) = I, òî åñòü ∀ε > 0 ∃δ > 0, òàêîå,

÷òî äëÿ ëþáîãî ðàçáèåíèÿ ñåãìåíòà [a, b], ó êîòîðîãî ∆ < δ,
âûïîëíÿåòñÿ íåðàâåíñòâî |I(xi, ξi)− I| < ε, èëè

I − ε < I(xi, ξi) < I + ε. (5.17)

110 Ãë. 5. Èíòåãðàëû

Ïðåäïîëîæèì, ÷òî I < 0, è âîçüìåì ε = −I. Òîãäà ïðàâîå
íåðàâåíñòâî â (5.17) ïðèìåò âèä I(xi, ξi) < 0, ÷òî ïðîòèâîðå÷èò
íåðàâåíñòâó (5.16). Ïîëó÷åííîå ïðîòèâîðå÷èå äîêàçûâàåò, ÷òî
I > 0.
Ñëåäñòâèå. Åñëè ôóíêöèè f(x) è g(x) èíòåãðèðóåìû íà ñåãìåíòå

[a, b] è f(x) > g(x), òî

b∫
a

f(x)dx >

b∫
a

g(x)dx.

Â ñàìîì äåëå, òàê êàê f(x)− g(x) > 0, òî

b∫
a

(f(x)− g(x)) dx > 0,

îòêóäà ñëåäóåò èñêîìîå íåðàâåíñòâî

b∫
a

f(x)dx >

b∫
a

g(x)dx.

6. Åñëè ôóíêöèÿ f(x) èíòåãðèðóåìà íà ñåãìåíòå [a, b], òî ôóíêöèÿ
|f(x)| òàêæå èíòåãðèðóåìà íà ýòîì ñåãìåíòå, è ñïðàâåäëèâî
íåðàâåíñòâî ∣∣∣∣∣∣

b∫
a

f(x)dx

∣∣∣∣∣∣ 6
b∫
a

|f(x)|dx.

Äîêàæèòå ýòî ñàìîñòîÿòåëüíî, îïèðàÿñü íà òåîðåìó 5.
Çàìå÷àíèå. Îáðàòíîå óòâåðæäåíèå íåâåðíî, òî åñòü èç èíòåãðè-
ðóåìîñòè ôóíêöèè |f(x)| íà ñåãìåíòå [a, b] íå ñëåäóåò èíòåãðèðó-
åìîñòü f(x) íà ýòîì ñåãìåíòå.
Ïðèìåð.

f(x) =

{
1, åñëè x � ðàöèîíàëüíîå ÷èñëî,
−1, åñëè x � èððàöèîíàëüíîå ÷èñëî,

x ∈ [a, b].

Òàê êàê |f(x)| = 1, òî |f(x)| � èíòåãðèðóåìàÿ ôóíêöèÿ, íî ïðè
ýòîì f(x) � íåèíòåãðèðóåìàÿ ôóíêöèÿ (ýòî äîêàçûâàåòñÿ òàê
æå, êàê äëÿ ôóíêöèè Äèðèõëå).
7. Åñëè ôóíêöèè f(x) è g(x) èíòåãðèðóåìû íà ñåãìåíòå [a, b], òî:
à) ôóíêöèÿ f(x)g(x) òàêæå èíòåãðèðóåìà íà ñåãìåíòå [a, b];
á) åñëè, êðîìå òîãî, inf

[a,b]
g(x) > 0 (ëèáî sup

[a,b]
g(x) < 0), òî ôóíêöèÿ

f(x)

g(x)
òàêæå èíòåãðèðóåìà íà ñåãìåíòå [a, b].

Äîêàæèòå ýòî ñàìîñòîÿòåëüíî, îïèðàÿñü íà òåîðåìó 5.

10. Ôîðìóëû ñðåäíåãî çíà÷åíèÿ 111

� 10. Ôîðìóëû ñðåäíåãî çíà÷åíèÿ

Òåîðåìà 9. Ïóñòü ôóíêöèè f(x) è g(x) èíòåãðèðóåìû íà ñåã-
ìåíòå [a, b], g(x) > 0 (ëèáî 6 0) ∀x ∈ [a, b], M = sup

[a,b]
f(x), m =

= inf
[a,b]

f(x). Òîãäà ñóùåñòâóåò ÷èñëî µ ∈ [m,M], äëÿ êîòîðîãî

ñïðàâåäëèâî ðàâåíñòâî

b∫
a

f(x)g(x)dx = µ

b∫
a

g(x)dx. (5.18)

Äîêàçàòåëüñòâî. Ïóñòü (äëÿ îïðåäåëåííîñòè) g(x) > 0 íà [a, b].
Òàê êàê m 6 f(x) 6 M , òî mg(x) 6 f(x)g(x) 6 Mg(x). Îòñþäà
ñëåäóåò, ÷òî

b∫
a

mg(x)dx 6

b∫
a

f(x)g(x)dx 6

b∫
a

Mg(x)dx

èëè

m

b∫
a

g(x)dx 6

b∫
a

f(x)g(x)dx 6M

b∫
a

g(x)dx. (5.19)

Òàê êàê g(x) > 0, òî
b∫
a
g(x)dx > 0 (ñâîéñòâî 5). Åñëè

b∫
a
g(x)dx = 0,

òî èç (5.19) ïîëó÷àåì, ÷òî
b∫
a
f(x)g(x)dx = 0, è, ñëåäîâàòåëüíî,

ðàâåíñòâî (5.18) ñïðàâåäëèâî äëÿ ëþáîãî µ. Åñëè
b∫
a
g(x)dx > 0,

òî, ðàçäåëèâ íà
b∫
a
g(x)dx, ïîëó÷èì íåðàâåíñòâà

m 6

b∫
a

f(x)g(x)dx

b∫
a

g(x)dx

6M.

112 Ãë. 5. Èíòåãðàëû

Äðîáü, ñòîÿùàÿ â ñðåäíåé ÷àñòè íåðàâåíñòâà, ÿâëÿåòñÿ íåêîòî-
ðûì ÷èñëîì èç ñåãìåíòà [m,M]. Îáîçíà÷èâ ýòî ÷èñëî áóêâîé µ,
ïðèõîäèì ê ðàâåíñòâó (5.18). Òåîðåìà 9 äîêàçàíà.
Ñëåäñòâèÿ.
1. Åñëè âûïîëíåíû óñëîâèÿ òåîðåìû 9, è, êðîìå òîãî, ôóíêöèÿ
f(x) íåïðåðûâíà íà ñåãìåíòå [a, b], òî ∃ξ ∈ [a, b], òàêàÿ, ÷òî

b∫
a

f(x)g(x)dx = f(ξ)

b∫
a

g(x)dx. (5.20)

Äîêàçàòåëüñòâî. Â ñèëó íåïðåðûâíîñòè ôóíêöèÿ f(x) ïðèíèìàåò
âñå çíà÷åíèÿ èç ñåãìåíòà [m,M], â ÷àñòíîñòè, äëÿ ÷èñëà µ
èç ôîðìóëû (5.18) íàéäåòñÿ òàêàÿ òî÷êà ξ ∈ [a, b], äëÿ êîòîðîé
f(ξ) = µ. Ïîäñòàâëÿÿ â ôîðìóëó (5.18) f(ξ) âìåñòî µ, ïðèõîäèì
ê ðàâåíñòâó (5.20).
2. Åñëè g(x) = 1 íà [a, b], òî ôîðìóëû 5.18) è (5.20) äàþò
ðàâåíñòâà

b∫
a

f(x)dx = µ

b∫
a

dx = µ(b− a), (5.21)

b∫
a

f(x)dx = f(ξ)(b− a). (5.22)

Ôîðìóëû (5.18), (5.20)-(5.22) íàçûâàþòñÿ ôîðìóëàìè ñðåäíåãî
çíà÷åíèÿ.
Çàäà÷à. Ïóñòü f(x) = cosx, g(x) = cosx, a = 0, b = π.
1. Äîêàæèòå, ÷òî â ýòîì ñëó÷àå ðàâåíñòâî (5.18)) íå âûïîëíÿåòñÿ
íè äëÿ êàêîãî ÷èñëà µ.
2. Êàêîå óñëîâèå òåîðåìû 9 íå âûïîëíåíî â ýòîì ñëó÷àå?

� 11. Ôîðìóëà Íüþòîíà�Ëåéáíèöà

a

x

b

Ðèñ. 5.10.

Ïóñòü ôóíêöèÿ f(x) íåïðåðûâíà íà ñåã-
ìåíòå [a, b]. Òîãäà îíà èíòåãðèðóåìà íà
ýòîì ñåãìåíòå, à òàêæå íà ëþáîì ñåãìåíòå,
ñîäåðæàùåìñÿ â ñåãìåíòå [a, b]. Îòìåòèì
íà ñåãìåíòå [a, b] ïðîèçâîëüíóþ òî÷êó x

(ðèñ. 5.10). ×èñëîâóþ ïåðåìåííóþ, èçìåíÿþùóþñÿ îò a äî x,

11. Ôîðìóëà Íüþòîíà�Ëåéáíèöà 113

îáîçíà÷èì áóêâîé t, è ðàññìîòðèì èíòåãðàë

x∫
a

f(t)dt. Îí íàçûâà-

åòñÿ èíòåãðàëîì ñ ïåðåìåííûì âåðõíèì ïðåäåëîì. Îáîçíà÷èì
åãî F (x):

F (x) =

x∫
a

f(t)dt.

Òåîðåìà 10. Íåïðåðûâíàÿ íà ñåãìåíòå [a, b] ôóíêöèÿ f(x) èìååò
ïåðâîîáðàçíóþ íà ýòîì ñåãìåíòå. Îäíîé èç ïåðâîîáðàçíûõ ÿâëÿ-
åòñÿ ôóíêöèÿ

F (x) =

x∫
a

f(t)dt.

Äîêàçàòåëüñòâî. Ñîãëàñíî îïðåäåëåíèþ ïåðâîîáðàçíîé íóæíî
äîêàçàòü, ÷òî ∀x ∈ [a, b] ñóùåñòâóåò F ′(x), ðàâíàÿ f(x), òî åñòü

lim
∆x→0

F (x+ ∆x)− F (x)

∆x
= f(x).

Èñïîëüçóÿ âûðàæåíèå äëÿ F (x) è ñâîéñòâà îïðåäåëåííîãî èíòå-
ãðàëà, ïîëó÷àåì:

F (x+ ∆x)− F (x) =

x+∆x∫
a

f(t)dt−
x∫
a

f(t)dt =

=

a∫
x

f(t)dt+

x+∆x∫
a

f(t)dt =

x+∆x∫
x

f(t)dt = f(ξ) ·∆x,

ãäå ξ ∈ [x,x+ ∆x].

x x x� �a ξ b

Ðèñ. 5.11.

Ïîñëåäíåå ðàâåíñòâî ïîëó÷åíî ñ ïî-
ìîùüþ ôîðìóëû ñðåäíåãî çíà÷åíèÿ.
Ñëåäîâàòåëüíî,

F (x+ ∆x)− F (x)

∆x
= f(ξ).

Ïåðåéäåì â ýòîì ðàâåíñòâå ê ïðåäåëó ïðè ∆x → 0. Ïîñêîëüêó
ξ → x ïðè ∆x→ 0 (ñì. ðèñ. 5.11), à ôóíêöèÿ f(x) íåïðåðûâíà â
ëþáîé òî÷êå ñåãìåíòà [a, b], òî lim

∆x→0
f(ξ) = f(x). Òàêèì îáðàçîì,

lim
∆x→0

F (x+ ∆x)− F (x)

∆x
= f(x),

114 Ãë. 5. Èíòåãðàëû

÷òî è òðåáîâàëîñü äîêàçàòü. Òåîðåìà 10 äîêàçàíà.
Ëþáûå äâå ïåðâîîáðàçíûå äàííîé ôóíêöèè f(x) îòëè÷àþòñÿ

íà ïîñòîÿííóþ, ïîýòîìó â ñèëó òåîðåìû 10 ëþáàÿ ïåðâîîáðàçíàÿ
Φ(x) ôóíêöèè f(x), íåïðåðûâíîé íà ñåãìåíòå [a, b], èìååò âèä

Φ(x) =

x∫
a

f(t)dt+ C,

ãäå C � íåêîòîðîå ÷èñëî.
Ïîëîæèâ â ýòîì ðàâåíñòâå x = a, ïîëó÷èì Φ(a) = C. Ïîëî-

æèâ òåïåðü x = b, ïðèõîäèì ê ðàâåíñòâó Φ(b) =

b∫
a

f(t)dt + Φ(a),

îòêóäà ñëåäóåò, ÷òî

b∫
a

f(x)dx = Φ(b)− Φ(a). (5.23)

Òàêèì îáðàçîì, èíòåãðàë îò íåïðåðûâíîé ôóíêöèè f(x) ïî
ñåãìåíòó [a, b] ðàâåí ðàçíîñòè çíà÷åíèé ëþáîé ïåðâîîáðàçíîé
ôóíêöèè f(x), âçÿòûõ â òî÷êàõ b è a.

Ôîðìóëà (5.23) íàçûâàåòñÿ ôîðìóëîé Íüþòîíà-Ëåéáíèöà è
ñ÷èòàåòñÿ îñíîâíîé ôîðìóëîé èíòåãðàëüíîãî èñ÷èñëåíèÿ. Îíà
ñâÿçûâàåò îïðåäåëåííûé èíòåãðàë ñ íåîïðåäåëåííûì. Ðàçíîñòü
Φ(b)− Φ(a) ÷àñòî çàïèñûâàþò â âèäå Φ(x)|ba.
Ïðèìåðû. 1).

π∫
0

sinxdx = − cosx
∣∣π
0

= 1− (−1) = 2.

2)
+1∫
−1

dx

1 + x2
= arctg x

∣∣+1

−1 =
(
π

4

)
−
(
−π
4

)
=
π

2

Çàäà÷à. Íàéäèòå ïåðâîîáðàçíóþ ôóíêöèè e|x| íà ñåãìåíòå [−1, 1]
ñ ïîìîùüþ èíòåãðàëà ñ ïåðåìåííûì âåðõíèì ïðåäåëîì.

12. Çàìåíà ïåðåìåííîé è èíòåãðèðîâàíèå ïî ÷àñòÿì... 115

Çàìå÷àíèå. Ðàññìîòðèì èíòåãðàë, ó êîòîðîãî íèæíèé è âåðõ-
íèé ïðåäåëû ÿâëÿþòñÿ ôóíêöèÿìè àðãóìåíòà x,

ψ(x)∫
ϕ(x)

f(t)dt.

Ïóñòü f(t) � íåïðåðûâíàÿ ôóíêöèÿ, F (t) � åå ïåðâîîáðàçíàÿ,
ϕ(x) è ψ(x) � äèôôåðåíöèðóåìûå ôóíêöèè.

Ïî ôîðìóëå Íüþòîíà�Ëåéáíèöà

ψ(x)∫
ϕ(x)

f(t)dt = F (t)
∣∣ψ(x)

ϕ(x)
= F (ψ(x))− F (ϕ(x)) .

Îòñþäà ïîëó÷àåì, ó÷èòûâàÿ, ÷òî F ′(t) = f(t),

d

dx

ψ(x)∫
ϕ(x)

f(t)dt = F ′(ψ(x)) · ψ′(x)− F ′(ϕ(x)) · ϕ′(x),

òî åñòü

d

dx

ψ(x)∫
ϕ(x)

f(t)dt = f(ψ(x)) · ψ′(x)− f(ϕ(x)) · ϕ′(x).

� 12. Çàìåíà ïåðåìåííîé è èíòåãðèðîâàíèå ïî ÷àñòÿì
â îïðåäåëåííîì èíòåãðàëå

Òåîðåìà 11. Ïóñòü: 1) ôóíêöèÿ f(x) îïðåäåëåíà è íåïðå-
ðûâíà íà ñåãìåíòå [a, b]; 2) ôóíêöèÿ g(t) îïðåäåëåíà è èìååò
íåïðåðûâíóþ ïðîèçâîäíóþ íà ñåãìåíòå [α,β], ïðè÷åì a 6 g(t) 6 b
ïðè t ∈ [α,β], g(α) = a, g(β) = b.

Òîãäà ñïðàâåäëèâî ðàâåíñòâî

b∫
a

f(x)dx =

β∫
α

f(g(t))g′(t)dt

116 Ãë. 5. Èíòåãðàëû

(îíî íàçûâàåòñÿ ôîðìóëîé çàìåíû ïåðåìåííîé â îïðåäåëåííîì
èíòåãðàëå).
Äîêàçàòåëüñòâî. Ïóñòü F (x) � ïåðâîîáðàçíàÿ äëÿ ôóíêöèè f(x)
íà [a, b], òî åñòü F ′(x) = f(x). Ïî ôîðìóëå Íüþòîíà�Ëåéáíèöà

b∫
a

f(x)dx = F (b)− F (a). (5.24)

Ôóíêöèÿ F (g(t)) ÿâëÿåòñÿ ïåðâîîáðàçíîé äëÿ ôóíêöèè
f(g(t))g′(t) íà ñåãìåíòå [α,β], òàê êàê

d

dt
F (g(t)) = F ′(g(t)) · g′(t) = f(g(t))g′(t).

Ïðèìåíÿÿ ñíîâà ôîðìóëó Íüþòîíà�Ëåéáíèöà, ïîëó÷àåì

β∫
α

f(g(t))g′(t)dt = F (g(t))
∣∣β
α

= F (g(β))− F (g(α)) = F (b)− F (a).

(5.25)
Ñðàâíèâàÿ (5.24) è (5.25), ïðèõîäèì ê èñêîìîìó ðàâåíñòâó.

b∫
a

f(x)dx =

β∫
α

f(g(t))g′(t)dt

Òåîðåìà 11 äîêàçàíà.

Ïðèìåð. Âû÷èñëèòü I =

+1∫
−1

√
1− x2 dx.

Ñäåëàåì çàìåíó ïåðåìåííîé x = cos t, 0 6 t 6 π. Òîãäà√
1− x2 =

√
1− cos2 t = sin t, dx = − sin tdt,

I =

0∫
π

(
− sin2 t

)
dt =

π∫
0

1− cos 2t

2
dt =

(
1

2
t− 1

4
sin 2t

)∣∣∣π
0

=
π

2
.

12. Çàìåíà ïåðåìåííîé è èíòåãðèðîâàíèå ïî ÷àñòÿì... 117

1

O

y

x11�

Ðèñ. 5.12.

Ãåîìåòðè÷åñêèé ñìûñë
ýòîãî èíòåãðàëà: ôóíêöèÿ

y =
√
1− x2 çàäàåò íà

ñåãìåíòå [−1, 1] ïîëó-
îêðóæíîñòü (ñì. ðèñ. 5.12)
ñ ðàäèóñîì R = 1. Ïî-

ýòîìó I =

+1∫
−1

√
1− x2 dx

åñòü ïëîùàäü ïîëóêðóãà:

I =
πR2

2
=
π

2
.

Òåîðåìà 12. Ïóñòü ôóíêöèè u(x) è v(x) èìåþò íà ñåãìåíòå [a, b]
íåïðåðûâíûå ïðîèçâîäíûå. Òîãäà ñïðàâåäëèâî ðàâåíñòâî

b∫
a

u(x)v′(x)dx = u(x)v(x)
∣∣b
a
−

b∫
a

v(x)u′(x)dx. (5.26)

Ýòî ðàâåíñòâî íàçûâàåòñÿ ôîðìóëîé èíòåãðèðîâàíèÿ ïî ÷à-
ñòÿì â îïðåäåëåííîì èíòåãðàëå.
Äîêàçàòåëüñòâî. Òàê êàê ôóíêöèÿ u(x)v(x) ÿâëÿåòñÿ ïåðâî-

îáðàçíîé äëÿ íåïðåðûâíîé ôóíêöèè [u(x)v(x)]′ = u(x)v′(x) +
+ v(x)u′(x), òî, ñîãëàñíî ôîðìóëå Íüþòîíà�Ëåéáíèöà, ñïðàâåä-
ëèâî ðàâåíñòâî

b∫
a

u(x)v′(x)dx+

b∫
a

v(x)u′(x)dx = u(x)v(x)|ba ,

îòêóäà ñëåäóåò èñêîìîå ðàâåíñòâî (5.26). Òåîðåìà äîêàçàíà.
Çàìå÷àíèå. Òàê êàê v′(x)dx = dv, u′(x)dx = du, òî ðàâåíñòâî
(5.26) ìîæíî çàïèñàòü â âèäå

b∫
a

u(x)dv = u(x)v(x)
∣∣b
a
−

b∫
a

v(x)du.

Ïðèìåð.

π∫
0

x sinxdx =

π∫
0

xd(− cosx) = −x cosx
∣∣π
0

+

π∫
0

cosxdx = π −

− 0 + sinx
∣∣π
0

= π.

118 Ãë. 5. Èíòåãðàëû

� 13. Ãåîìåòðè÷åñêèå ïðèëîæåíèÿ îïðåäåëåííîãî
èíòåãðàëà

1. Äëèíà êðèâîé. Ðàññìîòðèì êðèâóþ íà ïëîñêîñòè, êîîð-
äèíàòû òî÷åê êîòîðîé â ïðÿìîóãîëüíîé ñèñòåìå êîîðäèíàò Oxy
çàäàíû óðàâíåíèÿìè (ñì. ðèñ. 5.13):

x = ϕ(t), y = ψ(t), α 6 t 6 β. (5.27)

Ïåðåìåííàÿ t íàçûâàåòñÿ ïàðàìåòðîì, à óðàâíåíèÿ (5.27) �
ïàðàìåòðè÷åñêèìè óðàâíåíèÿìè êðèâîé. Åñëè ðàçëè÷íûì çíà-

� �φ(α),ψ(α)A

� �φ(), ψ()M t t

� �φ(β), ψ(β)B

,

.

Кривая может быть замкнутой

то есть точки A и B могут совпадать

Ðèñ. 5.13.

y�

y

xO

x�

l�

� �φ(α), ψ(α)A

� �φ(β), ψ(β)B

� �φ(), ψ()t t

� �φ(), ψ()t t t t� � � �

Ðèñ. 5.14.

÷åíèÿì t ∈ [α,β] ñîîòâåòñòâóþò ðàçëè÷íûå òî÷êè (ϕ(t),ψ(t)), òî
åñòü íåò êðàòíûõ òî÷åê, òî êðèâàÿ íàçûâàåòñÿ ïðîñòîé íåçà-
ìêíóòîé êðèâîé. Åñëè òî÷êè A(ϕ(α),ψ(α)) è B(ϕ(β),ψ(β))
ñîâïàäàþò, à îñòàëüíûå òî÷êè íå ÿâëÿþòñÿ êðàòíûìè, òî êðèâàÿ
íàçûâàåòñÿ ïðîñòîé çàìêíóòîé êðèâîé.

Äëÿ ïðîñòîé (íåçàìêíóòîé èëè çàìêíóòîé) êðèâîé, çàäàí-
íîé óðàâíåíèÿìè (5.27), ðàññìîòðèì ïðîèçâîëüíîå ðàçáèåíèå
ñåãìåíòà [α,β] òî÷êàìè α = t0 < t1 < ... < tn = β. Åìó ñî-
îòâåòñòâóåò ðàçáèåíèå êðèâîé òî÷êàìè A = M0,M1, ...,Mn =
= B, ãäå Mi = M(ϕ(ti),ψ(ti)). Âïèøåì â êðèâóþ ëîìàíóþ
A,M1,M2, ...,B. Îáîçíà÷èì äëèíó ëîìàíîé ÷åðåç l(Mi) è ïîëî-
æèì ∆t = max

16i6n
(ti − ti−1).

Îïðåäåëåíèå. ×èñëî l íàçûâàåòñÿ ïðåäåëîì äëèí ëîìàíûõ l(Mi)
ïðè ∆t→ 0, åñëè ∀ε > 0 ∃δ > 0, òàêîå, ÷òî äëÿ ëþáîãî ðàçáèåíèÿ
ñåãìåíòà [α,β], ó êîòîðîãî ∆ < δ, âûïîëíÿåòñÿ íåðàâåíñòâî

l − l(Mi) < ε

Åñëè ñóùåñòâóåò lim
∆t→0

l(Mi) = l, òî êðèâàÿ íàçûâàåòñÿ ñïðÿìëÿ-

åìîé, à ÷èñëî l � äëèíîé êðèâîé (èëè äëèíîé äóãè êðèâîé).

13. Ãåîìåòðè÷åñêèå ïðèëîæåíèÿ îïðåäåëåííîãî èíòåãðàëà 119

Åñëè ïðîñòàÿ êðèâàÿ çàäàíà óðàâíåíèÿìè (5.27), ïðè÷åì
ôóíêöèè ϕ(t) è ψ(t) èìåþò íåïðåðûâíûå ïðîèçâîäíûå ϕ′(t) è
ψ′(t) íà ñåãìåíòå [α,β], òî êðèâàÿ ñïðÿìëÿåìà, à åå äëèíà âûðà-
æàåòñÿ ôîðìóëîé

l =

β∫
α

√
ϕ′2(t) + ψ′2(t) dt. (5.28)

Îáîñíîâàíèå ýòîé ôîðìóëû áóäåò ïðîâåäåíî â ãëàâå 12. Äëÿ
òîãî, ÷òîáû íàãëÿäíî ïðåäñòàâèòü ñåáå, êàê ïîëó÷àåòñÿ ôîðìóëà
(5.28), ðàññìîòðèì ðèñ. 5.14. Íà ýòîì ðèñóíêå

∆l ≈
√

∆x2 + ∆y2 ,

∆x ≈ dx = ϕ′(t)∆t, ∆y ≈ dy = ψ′(t)∆t.

Îòñþäà ïîëó÷àåì

∆l =
√
ϕ′2(t) + ψ′2(t) ∆t =⇒ l =

β∫
α

√
ϕ′2(t) + ψ′2(t) dt.

Åñëè êðèâàÿ çàäàíà óðàâíåíèåì y = f(x), a 6 x 6 b, òî,
ïîëàãàÿ x = t, y = f(t), a 6 t 6 b è ïðèìåíÿÿ ôîðìóëó (5.28),
ïîëó÷àåì âûðàæåíèå äëÿ äëèíû êðèâîé â äåêàðòîâûõ êîîðäèíà-
òàõ:

l =

b∫
a

√
1 + f ′2(t) dt =

b∫
a

√
1 + f ′2(x) dx. (5.29)

(φ)r r�

1φ

O

2φ

Ðèñ. 5.15.

Ïóñòü êðèâàÿ çàäàíà â ïîëÿðíûõ êîîð-
äèíàòàõ óðàâíåíèåì (ðèñ. 5.15)

r = r(ϕ), ϕ1 6 ϕ 6 ϕ2.

Ïåðåõîäÿ ê äåêàðòîâûì êîîðäèíàòàì,
ïîëó÷èì ïàðàìåòðè÷åñêèå óðàâíåíèÿ
êðèâîé (ðîëü ïàðàìåòðà èãðàåò ϕ):

x = r(ϕ) cosϕ, y = r(ϕ) sinϕ, ϕ1 6 ϕ 6 ϕ2.

120 Ãë. 5. Èíòåãðàëû

Ïðèìåíÿÿ ôîðìóëó (5.28), ïðèõîäèì ê ôîðìóëå äëèíû êðèâîé â
ïîëÿðíûõ êîîðäèíàòàõ (ïðîäåëàéòå âû÷èñëåíèÿ ñàìîñòîÿòåëüíî):

l =

ϕ2∫
ϕ1

√
r2(ϕ) + r′2(ϕ) dϕ. (5.30)

Ïðèìåðû. 1) x = R cos t, y = R sin t, 0 6 t 6 2π (îêðóæíîñòü
ðàäèóñà R ñ öåíòðîì â íà÷àëå êîîðäèíàò). Ïî ôîðìóëå (5.28)
ïîëó÷àåì

l =

2π∫
0

√
(−R sin t)2 + (R cos t)2 dt =

2π∫
0

Rdt = 2πR.

2) y = x2, 0 6 x 6 1 (îòðåçîê ïàðàáîëû).
Ïî ôîðìóëå (5.29) íàõîäèì:

l =

2π∫
0

√
(1 + (2x)2 dx =

(
x

√
x2 +

1

4
+

1

4
ln

(
x+

√
x2 +

1

4

))∣∣∣∣1
0

=

=

√
5

2
+

1

4
ln(2 +

√
5).

2. Ïëîùàäü êðèâîëèíåéíîé òðàïåöèè (ðèñ. 5.16).

y

xaO

() 0y f x� �

b

S =

b∫
a

f(x)dx.

Ðèñ. 5.16.

Îáîñíîâàíèå ýòîé ôîðìóëû áóäåò äàíî â ãëàâå 11.

13. Ãåîìåòðè÷åñêèå ïðèëîæåíèÿ îïðåäåëåííîãî èíòåãðàëà 121

2. Ïëîùàäü êðèâîëèíåéíîãî ñåêòîðà (ðèñ. 5.17).

(φ)r r�

1φ

O

2φ
S =

1

2

ϕ2∫
ϕ1

r2(ϕ)dϕ.

Ðèñ. 5.17.

3. Îáúåì òåëà ñ èçâåñòíûìè ïîïåðå÷íûìè ñå÷åíèÿìè
(ðèñ. 5.18).
Ïëîùàäü ñå÷åíèÿ òåëà ïëîñêîñòüþ x = const îáîçíà÷èì S(x),
òîãäà îáúåì òîíêîãî òåëà, çàêëþ÷åííîãî ìåæäó äâóìÿ áëèçêèìè
ïëîñêîñòÿìè x = const è x+ dx = const, ðàâåí S(x)dx, ïîýòîìó

äëÿ îáúåìà V òåëà ïîëó÷àåòñÿ ôîðìóëà V =

b∫
a

S(x)dx.

x x dx�a b

()S x

x

V =

b∫
a

S(x)dx.

Ðèñ. 5.18.

Îáúåì òåëà âðàùåíèÿ (ðèñ. 5.19).
4. Ïëîùàäü ïîâåðõíîñòè âðàùåíèÿ (ðèñ. 5.19).

Ýëåìåíò ïëîùàäè ïîâåðõíîñòè òåëà âðàùåíèÿ ðàâåí

dS = 2πr · dl = 2πf(x)
√
1 + f ′2(x) dx,

ïîýòîìó äëÿ ïëîùàäè S ïîâåðõíîñòè òåëà ïîëó÷àåòñÿ ôîðìóëà

S = 2π

b∫
a

f(x)
√
1 + f ′2(x) dx.

122 Ãë. 5. Èíòåãðàëû

y

() 0y f x� �

a b

dl

xx

Â ýòîì ñëó÷àå S(x) = πf2(x),

ïîýòîìó

V = π

b∫
a

f2(x)dx.

Ðèñ. 5.19.

� 14. Ôèçè÷åñêèå ïðèëîæåíèÿ îïðåäåëåííîãî
èíòåãðàëà

1. Ìàññà, êîîðäèíàòû öåíòðà òÿæåñòè è ìîìåíòû èíåð-
öèè ïëîñêîé êðèâîé. Ïóñòü ïðîñòàÿ êðèâàÿ çàäàíà ïàðàìåòðè-
÷åñêè óðàâíåíèÿìè (5.27), ïðè÷åì ϕ(t) è ψ(t) èìåþò íåïðåðûâ-
íûå ïðîèçâîäíûå ϕ′(t) è ψ′(t) íà ñåãìåíòå [α,β], è ïóñòü ρ(x, y) �
ëèíåéíàÿ ïëîòíîñòü ìàññû â òî÷êå (x, y) êðèâîé. Òîãäà ìàññà m
êðèâîé âûðàæàåòñÿ ôîðìóëîé

m =

β∫
α

ρ(ϕ(t),ψ(t))
√
ϕ′2(t) + ψ′2(t) dt.

Àíàëîãè÷íàÿ ôîðìóëà äëÿ ìàññû êðèâîé, çàäàííîé â äåêàðòîâûõ
êîîðäèíàòàõ óðàâíåíèåì y = f(x), a 6 x 6 b, èìååò âèä

m =

b∫
a

ρ(x, f(x))
√
1 + f ′2(x) dx.

Ñòàòè÷åñêèå ìîìåíòû (èëè ìîìåíòû ïåðâîãî ïîðÿäêà) êðèâîé
îòíîñèòåëüíî êîîðäèíàòíûõ îñåé â ñëó÷àå ïîñòîÿííîé ëèíåéíîé
ïëîòíîñòè ρ ≡ 1 âû÷èñëÿþòñÿ äëÿ êðèâîé, çàäàííîé óðàâíåíèÿìè
(5.27), ïî ôîðìóëàì

Mx =

β∫
α

ψ(t)
√
ϕ′2(t) + ψ′2(t) dt (ìîìåíò îòíîñèòåëüíî îñè x),

14. Ôèçè÷åñêèå ïðèëîæåíèÿ îïðåäåëåííîãî èíòåãðàëà 123

My =

β∫
α

ϕ(t)
√
ϕ′2(t) + ψ′2(t) dt (ìîìåíò îòíîñèòåëüíî îñè y),

à äëÿ êðèâîé, çàäàííîé â äåêàðòîâûõ êîîðäèíàòàõ óðàâíåíèåì
y = f(x), a 6 x 6 b, ïî ôîðìóëàì

Mx =

b∫
a

f(x)
√
1 + f ′2(x) dx, My =

b∫
a

x
√
1 + f ′2(x) dx.

Êîîðäèíàòû (x0, y0) öåíòðà òÿæåñòè êðèâîé âûðàæàþòñÿ ôîðìó-
ëàìè

x0 =
My

l
, y0 =

Mx

l
,

ãäå l � äëèíà êðèâîé (ñì. ôîðìóëû (5.28) è (5.29)).
Ìîìåíòû èíåðöèè (èëè ìîìåíòû âòîðîãî ïîðÿäêà) êðèâîé

îòíîñèòåëüíî îñåé êîîðäèíàò â ñëó÷àå ρ ≡ 1 âû÷èñëÿþòñÿ ïî
ôîðìóëàì

Ix =

β∫
α

ψ2(t)
√
ϕ′2(t) + ψ′2(t) dt (îòíîñèòåëüíî îñè x),

Iy =

β∫
α

ϕ2(t)
√
ϕ′2(t) + ψ′2(t) dt (îòíîñèòåëüíî îñè y)

èëè (â äåêàðòîâûõ êîîðäèíàòàõ)

Ix =

b∫
a

f2(x)
√
1 + f ′2(x) dx, Iy =

b∫
a

x2
√
1 + f ′2(x) dx.

2.Êîîðäèíàòû öåíòðà òÿæåñòè è ìîìåíòû èíåðöèè ïëîñêîé
ôèãóðû.

Ïóñòü ïëîñêàÿ ôèãóðà G îãðàíè÷åíà íåïðåðûâíûìè êðèâûìè
y = f1(x) è y = f2(x), a 6 x 6 b, (ïðè÷åì f1(x) 6 f2(x)) è îòðåç-
êàìè ïðÿìûõ x = a è x = b, à ïîâåðõíîñòíàÿ ïëîòíîñòü ρ ≡ 1.
Òîãäà ñòàòè÷åñêèå ìîìåíòû ôèãóðû G âûðàæàþòñÿ ôîðìóëàìè

Mx =
1

2

b∫
a

[
f22 (x)− f21 (x)

]
dx (îòíîñèòåëüíî îñè x),

124 Ãë. 5. Èíòåãðàëû

My =

b∫
a

x [f2(x)− f1(x)] dx (îòíîñèòåëüíî îñè y),

à êîîðäèíàòû (x0, y0) öåíòðà òÿæåñòè ôèãóðû âû÷èñëÿþòñÿ ïî
ôîðìóëàì

x0 =
My

S
, y0 =

Mx

S
,

ãäå S =

b∫
a

[f2(x)− f1(x)] dx � ïëîùàäü ôèãóðû G.

Ìîìåíòû èíåðöèè ôèãóðû G îòíîñèòåëüíî îñåé êîîðäèíàò
âûðàæàþòñÿ ôîðìóëàìè

Ix =
1

3

b∫
a

[
f32 (x)− f31 (x)

]
dx (îòíîñèòåëüíî îñè x),

Iy =

b∫
a

x2 [f2(x)− f1(x)] dx (îòíîñèòåëüíî îñè y).

Çàäàíèå. Îáúÿñíèòå (íà ýâðèñòè÷åñêîì óðîâíå), êàê ïîëó÷àþòñÿ
ýòè ôîðìóëû.

� 15. Ìåòîäû ïðèáëèæåííîãî âû÷èñëåíèÿ
îïðåäåëåííûõ èíòåãðàëîâ

Â ïðèìåðàõ, ñ êîòîðûìè ìû èìåëè äåëî â ýòîé ãëàâå, äëÿ
âû÷èñëåíèÿ îïðåäåëåííûõ èíòåãðàëîâ èñïîëüçîâàëàñü ôîðìóëà
Íüþòîíà-Ëåéáíèöà. Åå óäîáíî ïðèìåíÿòü òîãäà, êîãäà ïåðâîîá-
ðàçíàÿ ïîäûíòåãðàëüíîé ôóíêöèè ÿâëÿåòñÿ ýëåìåíòàðíîé ôóíê-
öèåé. Íî ýòî íå âñåãäà òàê. Ïðèìåðîì ìîæåò ñëóæèòü èíòåãðàë
b∫
a
e−x

2

dx, êîòîðûé âñòðå÷àåòñÿ âî ìíîãèõ çàäà÷àõ ìàòåìàòè÷å-

ñêîé ôèçèêè.
Â òàêèõ ñëó÷àÿõ ïîëüçóþòñÿ ïðèáëèæåííûì âû÷èñëåíèåì

èíòåãðàëîâ. Ìû ðàññìîòðèì òðè ìåòîäà ïðèáëèæåííîãî âû÷èñ-
ëåíèÿ îïðåäåëåííûõ èíòåãðàëîâ � ìåòîä ïðÿìîóãîëüíèêîâ, ìå-
òîä òðàïåöèé è ìåòîä ïàðàáîë.

Ñóòü êàæäîãî èç ýòèõ ìåòîäîâ ñîñòîèò â òîì, ÷òî ñåãìåíò
èíòåãðèðîâàíèÿ ðàçáèâàåòñÿ íà íåñêîëüêî ðàâíûõ ÷àñòè÷íûõ ñåã-

15. Ìåòîäû ïðèáëèæåííîãî âû÷èñëåíèÿ îïðåäåëåííûõ èíòåãðàëîâ 125

ìåíòîâ, íà êàæäîì èç êîòîðûõ ïîäûíòåãðàëüíàÿ ôóíêöèÿ çàìå-
íÿåòñÿ áîëåå ïðîñòîé ôóíêöèåé: ïîñòîÿííîé (òî åñòü ìíîãî÷ëå-
íîì íóëåâîé ñòåïåíè) â ìåòîäå ïðÿìîóãîëüíèêîâ, ëèíåéíîé ôóíê-
öèåé (òî åñòü ìíîãî÷ëåíîì ïåðâîé ñòåïåíè) â ìåòîäå òðàïåöèé,
êâàäðàòè÷íîé ôóíêöèåé (òî åñòü ìíîãî÷ëåíîì âòîðîé ñòåïåíè)
â ìåòîäå ïàðàáîë. Çàòåì âû÷èñëÿþòñÿ èíòåãðàëû ïî ÷àñòè÷íûì
ñåãìåíòàì îò ýòèõ áîëåå ïðîñòûõ ôóíêöèé, è èõ ñóììà äàåò
ïðèáëèæåííîå çíà÷åíèå äëÿ èñõîäíîãî îïðåäåëåííîãî èíòåãðàëà.
1. Ìåòîä ïðÿìîóãîëüíèêîâ. Òðåáóåòñÿ âû÷èñëèòü èíòåãðàë

b∫
a

f(x)dx. (5.31)

Ðàçîáüåì ñåãìåíò [a, b] íà n ðàâíûõ ÷àñòè÷íûõ ñåãìåíòîâ òî÷êà-
ìè

a = x0 < x1 < ... < xn = b.

Âåäåì îáîçíà÷åíèå:

∆xi = xi − xi−1 =
b− a
n

= h.

Âåëè÷èíà h íàçûâàåòñÿ øàãîì ïðèáëèæåííîãî èíòåãðèðîâàíèÿ.
Ïóñòü ξi � ñåðåäèíà ÷àñòè÷íîãî ñåãìåíòà [xi−1,xi]. Íà êàæ-

äîì ÷àñòè÷íîì ñåãìåíòå [xi−1,xi] çàìåíèì ôóíêöèþ f(x) ïîñòî-
ÿííîé ôóíêöèåé, ðàâíîé f(ξi) (ñì. ðèñ. 5.20). Òîãäà

xi∫
xi−1

f(x)dx ≈
xi∫

xi−1

f(ξi)dx = f(ξi)(xi − xi−1) = f(ξi) · h, i = 1, 2, ...,n.

(5.32)

y

x0a x�
O 1x

1ξ n
x b�ξ

n
ξ

i1i
x

� i
x

(ξ)
i

f

Ðèñ. 5.20.

Ñ ãåîìåòðè÷åñêîé òî÷êè çðåíèÿ
ýòî ðàâåíñòâî îçíà÷àåò, ÷òî åñ-
ëè f(x) > 0, òî ïëîùàäü êðè-
âîëèíåéíîé òðàïåöèè, îäíîé èç
ñòîðîí êîòîðîé ÿâëÿåòñÿ ñåã-
ìåíò [xi−1,xi], çàìåíÿåòñÿ ïëî-
ùàäüþ ïðÿìîóãîëüíèêà ñî ñòî-
ðîíàìè, ðàâíûìè h è f(ξi).

Ïðîñóììèðîâàâ ïðèáëè-
æåííûå ðàâåíñòâà (5.32) ïî i

126 Ãë. 5. Èíòåãðàëû

îò 1 äî n, ïðèõîäèì ê ïðèáëèæåííîìó ðàâåíñòâó äëÿ èíòåãðàëà
(5.31):

b∫
a

f(x)dx =

n∑
i=1

xi∫
xi−1

f(x)dx ≈ h
n∑
i=1

f(ξi) =
b− a
n

n∑
i=1

f(ξi). (5.33)

Îáîçíà÷èì ðàçíîñòü ìåæäó ëåâîé è ïðàâîé ÷àñòÿìè ýòîãî ðàâåí-
ñòâà ÷åðåç Rn. Òîãäà

b∫
a

f(x)dx =
b− a
n

n∑
i=1

f(ξi) +Rn. (5.34)

Ðàâåíñòâî (5.34) íàçûâàåòñÿ ôîðìóëîé ïðÿìîóãîëüíèêîâ, à âå-
ëè÷èíà Rn � îñòàòî÷íûì ÷ëåíîì â ýòîé ôîðìóëå.

Åñëè ôóíêöèÿ f(x) èíòåãðèðóåìà íà ñåãìåíòå [a, b], òî

lim
n→∞

b− a
n

n∑
i=1

f(ξi) =

b∫
a

f(x)dx

(ïðåäåë èíòåãðàëüíûõ ñóìì ðàâåí èíòåãðàëó), ïîýòîìó Rn → 0
ïðè n → ∞. Òàêèì îáðàçîì, ïðèáëèæåííûå ôîðìóëû (5.33)
òåì òî÷íåå, ÷åì áîëüøå n. Ïðè êîíêðåòíûõ âû÷èñëåíèÿõ áåðóò
êàêîå-òî îïðåäåëåííîå n è âû÷èñëÿþò ïðèáëèæåííîå çíà÷åíèå
èíòåãðàëà ïî ôîðìóëå (5.33). ×òîáû îöåíèòü ïîãðåøíîñòü ýòîé
ôîðìóëû, íóæíî çíàòü, êàê îñòàòî÷íûé ÷ëåí Rn çàâèñèò îò n.
Òåîðåìà 13. Åñëè ôóíêöèÿ f(x) èìååò íà ñåãìåíòå [a, b]
íåïðåðûâíóþ ïðîèçâîäíóþ âòîðîãî ïîðÿäêà, òî íàéäåòñÿ òî÷êà
η ∈ [a, b], òàêàÿ, ÷òî

Rn =
(b− a)3

24n2
· f ′′(η) =

b− a
24

f ′′(η)h2. (5.35)

Äîêàçàòåëüñòâî. Ïóñòü F (x) � ïåðâîîáðàçíàÿ ôóíêöèè f(x) íà
ñåãìåíòå [a, b], òî åñòü

F ′(x) = f(x) =⇒ F ′′(x) = f ′(x), F ′′′(x) = f ′′(x), x ∈ [a, b].
(5.36)

15. Ìåòîäû ïðèáëèæåííîãî âû÷èñëåíèÿ îïðåäåëåííûõ èíòåãðàëîâ 127

Ïðèìåíÿÿ ôîðìóëó Íüþòîíà-Ëåéáíèöà è ó÷èòûâàÿ, ÷òî xi = ξi +

+
h

2
, xi−1 = ξi −

h

2
, ïîëó÷àåì:

xi∫
xi−1

f(x)dx = F (x)|xixi−1
= F (xi)− F (xi−1) =

= F
(
ξi +

h

2

)
− F

(
ξi −

h

2

)
, i = 1, 2, ...,n.

(5.37)

Ðàçëîæèì F
(
ξi +

h

2

)
è F

(
ξi −

h

2

)
ïî ôîðìóëå Òåéëîðà ñ öåí-

òðîì ðàçëîæåíèÿ â òî÷êå ξi è îñòàòî÷íûì ÷ëåíîì â ôîðìå
Ëàãðàíæà:

F
(
ξi +

h

2

)
= F (ξi) + F ′(ξi) ·

h

2
+

1

2
F ′′(ξi) ·

(
h

2

)2
+

1

6
F ′′′(ηi) ·

(
h

2

)3
,

F
(
ξi −

h

2

)
= F (ξi) + F ′(ξi) ·

(
−h
2

)
+

1

2
F ′′(ξi) ·

(
−h
2

)2
+

+
1

6
F ′′′(−η∗i) ·

(
−h
2

)3
,

ãäå ηi ∈ [xi−1,xi] è η∗i ∈ [xi−1,xi]. Ïîäñòàâëÿÿ ýòè âûðàæåíèÿ â
ïðàâóþ ÷àñòü (5.37), è ó÷èòûâàÿ (5.36), ïðèõîäèì ê ðàâåíñòâó

xi∫
xi−1

f(x)dx = F ′(ξi)h+
1

48
(F ′′′(ηi) + F ′′′(η∗i))h

3 =

= f(ξi)h+
1

48
(f ′′(ηi) + f ′′(η∗i))h

3 =

=
b− a
n

f(ξi) +
(b− a)3

24n2
· f
′′(ηi) + f ′′(η∗i)

2n
, i = 1, 2, ...,n.

Ïðîñóììèðóåì ïîëó÷åííûå ðàâåíñòâà ïî i îò 1 äî n:

n∑
i=1

xi∫
xi−1

f(x)dx =

b∫
a

f(x)dx =
b− a
n

n∑
i=1

f(ξi)+

+
(b− a)3

24n2
·

n∑
i=1

(f ′′(ηi) + f ′′(η∗i))

2n
.

128 Ãë. 5. Èíòåãðàëû

Ñðàâíèâàÿ ýòî ðàâåíñòâî ñ ðàâåíñòâîì (5.34), ïîëó÷àåì âûðàæå-
íèå äëÿ îñòàòî÷íîãî ÷ëåíà Rn:

Rn =
(b− a)3

24n2
·

n∑
i=1

(f ′′(ηi) + f ′′(η∗i))

2n
.

Äëÿ äîêàçàòåëüñòâà ñïðàâåäëèâîñòè ðàâåíñòâà (5.35) îñòàåòñÿ
äîêàçàòü, ÷òî íàéäåòñÿ òî÷êà η ∈ [a, b], òàêàÿ, ÷òî

n∑
i=1

(f ′′(ηi) + f ′′(η∗i))

2n
= f ′′(η) (5.38)

Çàìåòèì, ÷òî ëåâàÿ ÷àñòü â ðàâåíñòâå (5.38) ÿâëÿåòñÿ ñðåäíèì
àðèôìåòè÷åñêèì 2n çíà÷åíèé íåïðåðûâíîé íà ñåãìåíòå [a, b]
ôóíêöèè f ′′(x). Ïîýòîìó ñïðàâåäëèâîñòü ðàâåíñòâà (5.35) âûòå-
êàåò èç ñëåäóþùåãî óòâåðæäåíèÿ.
Ëåììà. Åñëè g(x) � íåïðåðûâíàÿ ôóíêöèÿ íà ñåãìåíòå [a, b], è
x1, x2, ..., xn � ïðîèçâîëüíûå òî÷êè ýòîãî ñåãìåíòà, òî íàéäåòñÿ
òî÷êà η ∈ [a, b], òàêàÿ, ÷òî ñðåäíåå àðèôìåòè÷åñêîå çíà÷åíèé
g(x1), g(x2), ..., g(xn) ðàâíî g(η), òî åñòü

n∑
i=1

g(xi)

n
= g(η).

Äîêàæåì ýòó ëåììó. Ïóñòü m = min
[a,b]

g(x), M = max
[a,b]

g(x). Òîãäà

∀xi ∈ [a, b] : m 6 g(xi) 6M . Ñóììèðóÿ ýòè íåðàâåíñòâà ïî i îò
1 äî n è äåëÿ íà n, ïîëó÷àåì:

m 6

n∑
i=1

g(xi)

n
6M.

Ìû âèäèì, ÷òî äðîáü â ñðåäíåé ÷àñòè íåðàâåíñòâ çàêëþ÷åíà
ìåæäó ìèíèìàëüíûì è ìàêñèìàëüíûì çíà÷åíèÿìè íåïðåðûâíîé
ôóíêöèè f(x) íà ñåãìåíòå [a, b]. Ñîãëàñíî òåîðåìå î ïðîõîæäåíèè
íåïðåðûâíîé ôóíêöèè ÷åðåç ëþáîå ïðîìåæóòî÷íîå çíà÷åíèå

íàéäåòñÿ òî÷êà η ∈ [a, b], òàêàÿ, ÷òî g(η) =

n∑
i=1

g(xi)

n
, è òåì ñàìûì

15. Ìåòîäû ïðèáëèæåííîãî âû÷èñëåíèÿ îïðåäåëåííûõ èíòåãðàëîâ 129

ëåììà äîêàçàíà. Ïðèìåíÿÿ ëåììó ê íåïðåðûâíîé ôóíêöèè g′′(x)
(ñ çàìåíîé n íà 2n), ïðèõîäèì ê ðàâåíñòâó (5.38).
Çàìå÷àíèå. Ðàâåíñòâî (5.35) ïîêàçûâàåò, ÷òî ïðè âû÷èñëåíèè
èíòåãðàëà ïî ïðèáëèæåííîé ôîðìóëå (5.33) îøèáêà ÿâëÿåòñÿ
âåëè÷èíîé ïîðÿäêà h2 (Rn = O(h2)).

y

x
0a x�

O

1x
n

x b�

1()
i

f x
�

1i
x

� i
x

2x

()y f x�

()
i

f x

Ðèñ. 5.21.

2. Ìåòîä òðàïåöèé. Ñíî-
âà ðàññìàòðèâàåì èíòåãðàë
(5.31). Ðàçîáüåì ñåãìåíò [a, b]
íà n ðàâíûõ ÷àñòè÷íûõ ñåã-
ìåíòîâ (ñì. ðèñ. 5.21) òî÷êà-
ìè

a = x0 < x1 < ... < xn = b.

Êàê è â ï.1, ïîëîæèì

∆xi = xi − xi−1 =
b− a
n

= h.

Íà êàæäîì ÷àñòè÷íîì ñåãìåíòå [xi−1,xi] çàìåíèì ôóíêöèþ f(x)
ëèíåéíîé ôóíêöèåé Ai · x + Bi, ãðàôèê êîòîðîé ïðîõîäèò ÷åðåç
òî÷êè (xi−1, f(xi−1)) è (xi, f(xi)) (ñì. ðèñ. 5.21). Òîãäà

xi∫
xi−1

f(x)dx ≈
xi∫

xi−1

(Ai · x+Bi)dx =
f(xi−1) + f(xi)

2
h, i = 1, 2, ...,n.

(5.39)
Ñ ãåîìåòðè÷åñêîé òî÷êè çðåíèÿ ýòî ðàâåíñòâî îçíà÷àåò, ÷òî åñ-
ëè f(x) > 0, òî ïëîùàäü êðèâîëèíåéíîé òðàïåöèè çàìåíÿåòñÿ
ïëîùàäüþ îáû÷íîé òðàïåöèè ñ îñíîâàíèÿìè, ðàâíûìè f(xi−1) è
f(xi), è âûñîòîé h.

Ïðîñóììèðîâàâ ïðèáëèæåííûå ðàâåíñòâà (5.39) ïî i îò 1 äî
n, ïîëó÷èì

b∫
a

f(x)dx ≈
n∑
i=1

f(xi−1) + f(xi)

2
h =

b− a
2n

[
f(a) + f(b) + 2

n−1∑
i=1

f(xi)

]
.

(5.40)

5 Â.Ô. Áóòóçîâ

130 Ãë. 5. Èíòåãðàëû

Òî÷íîå çíà÷åíèå èíòåãðàëà
b∫
a
f(x)dx îòëè÷àåòñÿ îò ïðàâîé ÷àñòè

â ðàâåíñòâå (5.40) íà íåêîòîðóþ âåëè÷èíó Rn, òî åñòü èìååò
ìåñòî ðàâåíñòâî

b∫
a

f(x)dx =
b− a
2n

[
f(a) + f(b) + 2

n−1∑
i=1

f(xi)

]
+Rn.

Ýòî ðàâåíñòâî íàçûâàåòñÿ ôîðìóëîé òðàïåöèé.
Òåîðåìà 14. Åñëè ôóíêöèÿ f(x) èìååò íà ñåãìåíòå [a, b]
íåïðåðûâíóþ ïðîèçâîäíóþ âòîðîãî ïîðÿäêà, òî íàéäåòñÿ òî÷êà
η ∈ [a, b], òàêàÿ, ÷òî

Rn =
(b− a)3

12n2
f ′′(η) = −b− a

12
f ′′(η)h2.

Òàêèì îáðàçîì, êàê è â ôîðìóëå ïðÿìîóãîëüíèêîâ, îñòàòî÷íûé
÷ëåí â ôîðìóëå òðàïåöèé ÿâëÿåòñÿ âåëè÷èíîé ïîðÿäêà h2.

Äîêàçàòåëüñòâî òåîðåìû 14 ïðîâîäèòñÿ àíàëîãè÷íî äîêàçà-
òåëüñòâó òåîðåìû 13.

3. Ìåòîä ïàðàáîë. Ñíîâà ðàññìîòðèì èíòåãðàë (5.31). Ðàçî-
áüåì ñåãìåíò [a, b] íà ÷åòíîå ÷èñëî 2n ðàâíûõ ÷àñòè÷íûõ ñåã-
ìåíòîâ òî÷êàìè (ñì. ðèñ. 5.22) a = x0 < x1 < x2 < ... < x2n = b.
Ââåäåì îáîçíà÷åíèÿ:

∆xi = x2i − x2i−2 =
b− a
n

= h.

y

x0a x�

O

1x
2n

x b�2 1i
x

�
2 2i

x
� 2i

x
2x

Ðèñ. 5.22.

Ðàññìîòðèì ñíà÷àëà
ñåãìåíò [x0,x2]. Çàìå-
íèì íà ýòîì ñåãìåíòå
ôóíêöèþ f(x) êâàä-
ðàòè÷íîé ôóíêöèåé
Ax2 +Bx+C, ïðè÷åì
êîýôôèöèåíòû A, B è
C âûáåðåì òàê, ÷òîáû
ãðàôèê ýòîé ôóíêöèè
ïðîõîäèë ÷åðåç òî÷êè
(x0, f(x0)), (x1, f(x1))
è (x2, f(x2)). Äîêà-

æåì, ÷òî òàêîé âûáîð êîýôôèöèåíòîâ A, B è C âîçìîæåí, è
ïðèòîì åäèíñòâåííûì ñïîñîáîì.

15. Ìåòîäû ïðèáëèæåííîãî âû÷èñëåíèÿ îïðåäåëåííûõ èíòåãðàëîâ 131

Íóæíî äîêàçàòü,÷òî ñóùåñòâóþò òàêèå ÷èñëà A, B è C, äëÿ
êîòîðûõ âûïîëíåíû ðàâåíñòâà Ax20 +Bx0 + C = f(x0),

Ax21 +Bx1 + C = f(x1),
Ax22 +Bx2 + C = f(x2).

(5.41)

Ñèñòåìà (5.41) � ýòî ñèñòåìà òðåõ ëèíåéíûõ óðàâíåíèé îòíîñè-
òåëüíî A, B è C. Îïðåäåëèòåëü ýòîé ñèñòåìû∣∣∣∣∣∣∣∣∣∣

x20 x0 1

x21 x1 1

x22 x2 1

∣∣∣∣∣∣∣∣∣∣
= (x0 − x1)(x0 − x2)(x1 − x2) = −h

3

4
,

ïîñêîëüêó x0 − x1 = x1 − x2 = −h
2
, x0 − x2 = −h. Òàê êàê

îïðåäåëèòåëü îòëè÷åí îòëè÷åí îò íóëÿ, òî ñèñòåìà óðàâíåíèé
(5.41) èìååò åäèíñòâåííîå ðåøåíèå. Ãðàôèê ôóíêöèè

y = Ax2 +Bx+ C, x ∈ [x0,x2]

(¾îòðåçîê¿ ïàðàáîëû) èçîáðàæåí íà ðèñóíêå ïóíêòèðíîé ëèíè-
åé. Îòìåòèì, ÷òî â ÷àñòíîì ñëó÷àå, êîãäà òî÷êè (x0, f(x0)),
(x1, f(x1)) è (x2, f(x2)) ëåæàò íà îäíîé ïðÿìîé, ïîëó÷èòñÿ A = 0,
è âìåñòî ¾îòðåçêà¿ ïàðàáîëû áóäåò îòðåçîê ïðÿìîé.

Íàéäÿ A, B è C èç ñèñòåìû (5.41) è âû÷èñëèâ èíòåãðàë îò
ôóíêöèè Ax2 +Bx+ C ïî ñåãìåíòó [x0,x2], ïîëó÷èì (ïðîäåëàé-
òå âû÷èñëåíèÿ ñàìîñòîÿòåëüíî):

x1∫
x0

f(x)dx ≈
x1∫
x0

(
Ax2 +Bx+ C

)
dx =

b− a
6n

[f(x0) + 4f(x1) + f(x2)] .

Àíàëîãè÷íîå ïðèáëèæåííîå ðàâåíñòâî èìååò ìåñòî äëÿ ëþáîãî
ñåãìåíòà [xi−2,x2i], i = 2, 3, ...,n (ñîîòâåòñòâóþùèå ¾îòðåçêè¿
ïàðàáîëû èçîáðàæåíû íà ðèñóíêå ïóíêòèðíûìè ëèíèÿìè):

x2i∫
x2i−2

f(x)dx ≈ b− a
6n

[f(x2i−2) + 4f(x2i−1) + f(x2i)] .

5*

132 Ãë. 5. Èíòåãðàëû

Ñóììèðóÿ ýòè ðàâåíñòâà ïî i îò 1 äî n, ïðèõîäèì ê ïðèáëèæåí-
íîìó ðàâåíñòâó äëÿ èñõîäíîãî èíòåãðàëà:

b∫
a

f(x)dx ≈ b− a
6n

n∑
i=1

[f(x2i−2) + 4f(x2i−1) + f(x2i)] =

=
b− a
6n

[
f(a) + f(b) + 2

n−1∑
i=1

f(x2i) + 4

n∑
i=1

f(x2i−1)

]
,

(5.42)

à îáîçíà÷èâ ðàçíîñòü ìåæäó ëåâîé è ïðàâîé ÷àñòÿìè ïðèáëèæåí-
íîãî ðàâåíñòâà (5.42) ÷åðåç Rn, ïîëó÷àåì ôîðìóëó

b∫
a

f(x)dx =
b− a
6n

[
f(a) + f(b) + 2

n−1∑
i=1

f(x2i) + 4

n∑
i=1

f(x2i−1)

]
+Rn,

êîòîðàÿ íàçûâàåòñÿ ôîðìóëîé ïàðàáîë èëè ôîðìóëîé Ñèìïñîíà.
Òåîðåìà 15. Åñëè ôóíêöèÿ f(x) èìååò íà ñåãìåíòå [a, b]

íåïðåðûâíóþ ïðîèçâîäíóþ ÷åòâåðòîãî ïîðÿäêà, òî íàéäåòñÿ òî÷-
êà η ∈ [a, b], òàêàÿ, ÷òî

Rn = − (b− a)5

2880n4
f (4)(η) = −b− a

2880
f (4)(η)h4.

Òàêèì îáðàçîì, îñòàòî÷íûé ÷ëåí â ôîðìóëå ïàðàáîë ÿâëÿåòñÿ
âåëè÷èíîé ïîðÿäêà h4. Ýòî îçíà÷àåò, ÷òî ïðèáëèæåííàÿ ôîðìóëà
(5.42) ìåòîäà ïàðàáîë ÿâëÿåòñÿ ïðè ìàëîì h (òî åñòü ïðè áîëü-
øèõ n) áîëåå òî÷íîé, ÷åì ïðèáëèæåííûå ôîðìóëû (5.33) è (5.40)
ìåòîäà ïðÿìîóãîëüíèêîâ è ìåòîäà òðàïåöèé. (Äîêàçàòåëüñòâî
òåîðåìû 15 ñì. â [1]).
Ïðèìåð. Ïðèìåíèì ôîðìóëó ïàðàáîë äëÿ ïðèáëèæåííîãî âû÷èñ-

ëåíèÿ èíòåãðàëà
π∫
0

sinxdx. Åãî òî÷íîå çíà÷åíèå ðàâíî 2. Ïîñìîò-

ðèì, ÷òî ïîëó÷èòñÿ ïî ôîðìóëå ïàðàáîë ïðè ñàìîì ìèíèìàëüíîì
çíà÷åíèè n, òî åñòü ïðè n = 1.

Ïîëàãàÿ â ôîðìóëå (5.42) a = 0, b = π, n = 1 è ó÷èòûâàÿ,

÷òî f(0) = f(π) = 0, f
(
π

2

)
= sin

π

2
= 1, ïîëó÷èì:

π∫
0

sinxdx ≈ π

6

[
f(0) + f(π) + 4f

(
π

2

)]
=

2

3
π = 2 + ε,

15. Ìåòîäû ïðèáëèæåííîãî âû÷èñëåíèÿ îïðåäåëåííûõ èíòåãðàëîâ 133

ãäå ε = 2
(
π

3
− 1
)
< 0, 1. Òàêèì îáðàçîì, óæå ïðè n = 1 ïðèáëè-

æåííîå çíà÷åíèå äàííîãî èíòåãðàëà, âû÷èñëåííîå ïî ôîðìóëå
ïàðàáîë, îòëè÷àåòñÿ îò òî÷íîãî çíà÷åíèÿ ìåíüøå, ÷åì íà 0,1.
Ýòîò ïðèìåð ñâèäåòåëüñòâóåò î âûñîêîé ýôôåêòèâíîñòè ìåòîäà
ïàðàáîë.

Ã ë à â à 6

×ÈÑËÎÂÛÅ ÏÎÑËÅÄÎÂÀÒÅËÜÍÎÑÒÈ

Ðàíåå áûëî äàíî îïðåäåëåíèå ïðåäåëà ÷èñëîâîé ïîñëåäîâà-
òåëüíîñòè:

a = lim
n→∞

xn, åñëè ∀ε > 0 ∃N , ∀n > N : |xn − a| < ε.

Íåðàâåíñòâî |xn − a| < ε îçíà÷àåò, ÷òî âñå ÷ëåíû ïîñëåäîâàòåëü-
íîñòè ñ íîìåðàìè, áîëüøèìè N , ëåæàò â ε-îêðåñòíîñòè òî÷êè a.
Áûëî äîêàçàíî, ÷òî ìîíîòîííàÿ îãðàíè÷åííàÿ ïîñëåäîâàòåëü-
íîñòü ñõîäèòñÿ (ñëåäñòâèå èç òåîðåìû î ïðåäåëå ìîíîòîííîé
îãðàíè÷åííîé ôóíêöèè). Êðîìå òîãî, îòìå÷àëîñü, ÷òî åñëè âñå
xn ∈ [a, b], ò.å. a 6 xn 6 b, è ïðè ýòîì ñóùåñòâóåò

lim
n→∞

xn = c,

òî c ∈ [a, b], ò.å. a 6 c 6 b.

� 1. Òåîðåìà î ñòÿãèâàþùåéñÿ ñèñòåìå ñåãìåíòîâ

Ðàññìîòðèì ïîñëåäîâàòåëüíîñòü ñåãìåíòîâ

[a1, b1], . . . , [an, bn], . . . ,

òàêóþ, ÷òî êàæäûé ñëåäóþùèé ñåãìåíò ñîäåðæèòñÿ â ïðåäûäó-
ùåì, ò.å. äëÿ ëþáîãî íîìåðà n ñïðàâåäëèâû íåðàâåíñòâà

an 6 an+1 < bn+1 6 bn,

è, êðîìå òîãî, (bn − an) → 0 ïðè n → ∞. Òàêàÿ ïîñëåäîâàòåëü-
íîñòü ñåãìåíòîâ íàçûâàåòñÿ ñòÿãèâàþùåéñÿ ñèñòåìîé ñåãìåí-
òîâ.

Òåîðåìà 1. Ñóùåñòâóåò åäèíñòâåííàÿ òî÷êà, ïðèíàäëåæàùàÿ
âñåì ñåãìåíòàì ñòÿãèâàþùåéñÿ ñèñòåìû.

Äîêàçàòåëüñòâî. Èç íåðàâåíñòâ an 6 an+1 < bn+1 6 bn ñëåäó-
åò, ÷òî ïîñëåäîâàòåëüíîñòü {an} � íåóáûâàþùàÿ, à ïîñëåäîâà-
òåëüíîñòü {bn} � íåâîçðàñòàþùàÿ. Êðîìå òîãî, ýòè ïîñëåäîâà-

2. Ïðåäåëüíûå òî÷êè ïîñëåäîâàòåëüíîñòè 135

òåëüíîñòè îãðàíè÷åíû, òàê êàê âñå èõ ÷ëåíû ëåæàò íà ñåãìåíòå
[a1, b1]. Ñëåäîâàòåëüíî, îáå ýòè ïîñëåäîâàòåëüíîñòè ñõîäÿòñÿ, à
ïîñêîëüêó (bn − an)→ 0 ïðè n→∞, òî

lim
n→∞

an = lim
n→∞

bn.

Îáîçíà÷èì ýòîò ïðåäåë áóêâîé c. Òàê êàê {an} � íåóáûâàþùàÿ
ïîñëåäîâàòåëüíîñòü, òî an 6 c, è òàê êàê {bn} � íåâîçðàñòàþ-
ùàÿ ïîñëåäîâàòåëüíîñòü, òî bn > c. Òàêèì îáðàçîì, äëÿ ëþáîãî
íîìåðà n ñïðàâåäëèâû íåðàâåíñòâà an 6 c 6 bn, òî åñòü òî÷êà c
ïðèíàäëåæèò âñåì ñåãìåíòàì ñòÿãèâàþùåéñÿ ñèñòåìû. Äîêàæåì
òåïåðü åäèíñòâåííîñòü òàêîé òî÷êè.

Ïðåäïîëîæèì ïðîòèâíîå, òî åñòü ïðåäïîëîæèì, ÷òî ñóùå-
ñòâóåò äðóãàÿ òî÷êà d 6= c, ïðèíàäëåæàùàÿ âñåì ñåãìåíòàì ñòÿ-
ãèâàþùåéñÿ ñèñòåìû. Ïóñòü, íàïðèìåð, d > c (ñëó÷àé d < c
ðàññìàòðèâàåòñÿ àíàëîãè÷íî). Òîãäà ∀n : an 6 c < d 6 bn, îòêóäà
bn − an > d− c > 0. Ñëåäîâàòåëüíî,

lim
n→∞

(bn − an) > d− c > 0,

÷òî ïðîòèâîðå÷èò óñëîâèþ (bn − an)→ 0 ïðè n→∞. Òåîðåìà 1
äîêàçàíà.

Òåîðåìà 1 âûðàæàåò ñâîéñòâî, êîòîðîå íàçûâàåòñÿ íåïðåðûâ-
íîñòüþ ìíîæåñòâà âåùåñòâåííûõ ÷èñåë. Ìíîæåñòâî ðàöèî-
íàëüíûõ ÷èñåë ýòèì ñâîéñòâîì íå îáëàäàåò.

� 2. Ïðåäåëüíûå òî÷êè ïîñëåäîâàòåëüíîñòè

Ïóñòü {xn} � íåêîòîðàÿ ÷èñëîâàÿ ïîñëåäîâàòåëüíîñòü.
Ðàññìîòðèì ïðîèçâîëüíóþ âîçðàñòàþùóþ ïîñëåäîâàòåëüíîñòü
öåëûõ ïîëîæèòåëüíûõ ÷èñåë k1, k2, . . . , kn, . . ., íàïðèìåð,
5, 12, 27, 38, Îòìåòèì, ÷òî kn > n. Âûáåðåì èç ïîñëåäîâàòåëü-
íîñòè {xn} ÷ëåíû ñ íîìåðàìè k1, k2, . . . , kn, . . .:

xk1 ,xk2 , . . . ,xkn ,

Ïîëó÷åííàÿ òàêèì îáðàçîì ïîñëåäîâàòåëüíîñòü íàçûâàåòñÿ ïîä-
ïîñëåäîâàòåëüíîñòüþ ïîñëåäîâàòåëüíîñòè {xn}.

Ïðèìåðû:
1) {x2n} = x2,x4, . . . ,x2n, . . .
2) {xkn} = x5,x12,x27,x38, . . .
3) ñàìà ïîñëåäîâàòåëüíîñòü {xn} ÿâëÿåòñÿ ñâîåé ïîäïîñëåäî-

âàòåëüíîñòüþ (kn = n).

136 Ãë. 6. ×èñëîâûå ïîñëåäîâàòåëüíîñòè

Ëåììà 1. Åñëè
lim
n→∞

xn = a,

òî ëþáàÿ ïîäïîñëåäîâàòåëüíîñòü {xkn} ñõîäèòñÿ è èìååò ñâîèì
ïðåäåëîì ÷èñëî a ïðè n→∞.

Äîêàçàòåëüñòâî. Çàäàäèì ïðîèçâîëüíîå ε > 0. Íà÷èíàÿ ñ
íåêîòîðîãî íîìåðà N âñå xn ëåæàò â ε-îêðåñòíîñòè òî÷êè a.
Ñëåäîâàòåëüíî, è âñå ÷ëåíû ïîäïîñëåäîâàòåëüíîñòè {xkn} ñ íî-
ìåðàìè, áîëüøèìè N , ëåæàò â ε-îêðåñòíîñòè òî÷êè a, à ýòî è
îçíà÷àåò, ÷òî xkn → a ïðè n→∞. Ëåììà 1 äîêàçàíà.

Ìîæåò ñëó÷èòüñÿ òàê, ÷òî ñàìà ïîñëåäîâàòåëüíîñòü ðàñõîäèò-
ñÿ, íî ó íåå åñòü ñõîäÿùèåñÿ ïîäïîñëåäîâàòåëüíîñòè. Íàïðèìåð,
ïîñëåäîâàòåëüíîñòü {xn} = 1, 1/2, 1, 1/3, . . . , 1, 1/n, . . . ðàñõîäèò-
ñÿ, îäíàêî åå ïîäïîñëåäîâàòåëüíîñòè

{x2n−1} = 1, 1, . . . , 1, . . .

è
{x2n} = 1/2, 1/3, . . . , 1/n, . . .

ñõîäÿòñÿ: ïåðâàÿ ñõîäèòñÿ ê åäèíèöå, à âòîðàÿ � ê íóëþ.
Òåîðåìà 2 (Áîëüöàíî�Âåéåðøòðàññà). Èç ëþáîé îãðàíè-

÷åííîé ïîñëåäîâàòåëüíîñòè ìîæíî âûäåëèòü ñõîäÿùóþñÿ ïîäïî-
ñëåäîâàòåëüíîñòü.

Äîêàçàòåëüñòâî. Ïóñòü {xn} � îãðàíè÷åííàÿ ïîñëåäîâàòåëü-
íîñòü, òî åñòü ñóùåñòâóþò ÷èñëà a è b, òàêèå, ÷òî ∀n: a 6 xn 6 b.
Ðàçäåëèì ñåãìåíò [a, b] ïîïîëàì. Ïî êðàéíåé ìåðå îäèí èç
äâóõ ïîëó÷èâøèõñÿ ñåãìåíòîâ ñîäåðæèò áåñêîíå÷íî ìíîãî ÷ëå-
íîâ ïîñëåäîâàòåëüíîñòè. Îáîçíà÷èì åãî [a1, b1]. Ïóñòü xk1 �
êàêîé-íèáóäü ÷ëåí ïîñëåäîâàòåëüíîñòè, ëåæàùèé íà ñåãìåíòå
[a1, b1]: a1 6 xk1 6 b1.

Ðàçäåëèì òåïåðü ñåãìåíò [a1, b1] ïîïîëàì è îáîçíà÷èì ÷åðåç
[a2, b2] òó ïîëîâèíó, íà êîòîðîé ëåæèò áåñêîíå÷íî ìíîãî ÷ëåíîâ
ïîñëåäîâàòåëüíîñòè. Ïóñòü xk2 � êàêîé-íèáóäü ÷ëåí ïîñëåäî-
âàòåëüíîñòè ñ íîìåðîì k2 > k1, ëåæàùèé íà ñåãìåíòå [a2, b2]:
a2 6 xk2 6 b2.

Ïðîäîëæàÿ ýòîò ïðîöåññ íåîãðàíè÷åííî, ïîëó÷èì ñòÿãèâà-
þùóþñÿ ñèñòåìó ñåãìåíòîâ {[an, bn]}, òàê êàê bn − an = (b −
− a)/2n → 0 ïðè n→∞, è ïîñëåäîâàòåëüíîñòü {xkn}, ÿâëÿþùó-
þñÿ ïîäïîñëåäîâàòåëüíîñòüþ ïîñëåäîâàòåëüíîñòè {xn}, ïðè÷åì
∀n: an 6 xkn 6 bn. Ñîãëàñíî òåîðåìå 1 ñóùåñòâóåò åäèíñòâåííàÿ
òî÷êà c, òàêàÿ, ÷òî

lim
n→∞

an = lim
n→∞

bn = c,

2. Ïðåäåëüíûå òî÷êè ïîñëåäîâàòåëüíîñòè 137

à â ñèëó íåðàâåíñòâ an 6 xkn 6 bn èìååì:

lim
n→∞

xkn = c.

Òàêèì îáðàçîì, ìû âûäåëèëè ñõîäÿùóþñÿ ïîäïîñëå-
äîâàòåëüíîñòü {xkn} ïîñëåäîâàòåëüíîñòè {xn}. Òåîðåìà
Áîëüöàíî�Âåéåðøòðàññà äîêàçàíà.

Çàìå÷àíèå. Ïîñëåäîâàòåëüíîñòü {xn} íàçûâàåòñÿ íåîãðàíè-
÷åííîé, åñëè ∀A ∃xn: |xn| > A. Äëÿ íåîãðàíè÷åííûõ ïîñëåäîâà-
òåëüíîñòåé òåîðåìà Áîëüöàíî-Âåéåðøòðàññà íå âåðíà.
Ïðèìåð. Ó íåîãðàíè÷åííîé ïîñëåäîâàòåëüíîñòè {xn} = 1, 2, 3, . . .
. . . ,n, . . . íåò ñõîäÿùèõñÿ ïîäïîñëåäîâàòåëüíîñòåé.

Ïîñëåäîâàòåëüíîñòü {xn} íàçûâàåòñÿ áåñêîíå÷íî áîëüøîé,
åñëè ∀A ∃N , ∀n > N : |xn| > A. Ëþáàÿ áåñêîíå÷íî áîëüøàÿ
ïîñëåäîâàòåëüíîñòü ÿâëÿåòñÿ íåîãðàíè÷åííîé. Îáðàòíîå íåâåðíî.
Ïðèìåð. Ïîñëåäîâàòåëüíîñòü {xn} = 0, 1, 0, 2, . . . , 0,n, . . . ÿâëÿåò-
ñÿ íåîãðàíè÷åííîé, íî íå ÿâëÿåòñÿ áåñêîíå÷íî áîëüøîé.

Çàäàíèå. Äîêàæèòå, ÷òî èç ëþáîé íåîãðàíè÷åííîé ïîñëåäî-
âàòåëüíîñòè ìîæíî âûäåëèòü áåñêîíå÷íî áîëüøóþ ïîäïîñëåäî-
âàòåëüíîñòü.

Îïðåäåëåíèå 1. ×èñëî a íàçûâàåòñÿ ïðåäåëüíîé òî÷êîé
ïîñëåäîâàòåëüíîñòè {xn}, åñëè èç {xn} ìîæíî âûäåëèòü ïîäïî-
ñëåäîâàòåëüíîñòü {xkn}, ñõîäÿùóþñÿ ê a.

Èç òåîðåìû Áîëüöàíî�Âåéåðøòðàññà ñëåäóåò, ÷òî âñÿêàÿ
îãðàíè÷åííàÿ ïîñëåäîâàòåëüíîñòü èìååò õîòÿ áû îäíó ïðåäåëü-
íóþ òî÷êó.

Îïðåäåëåíèå 2. ×èñëî a íàçûâàåòñÿ ïðåäåëüíîé òî÷êîé
ïîñëåäîâàòåëüíîñòè {xn}, åñëè â ëþáîé ε-îêðåñòíîñòè òî÷êè a
ñîäåðæèòñÿ áåñêîíå÷íî ìíîãî ÷ëåíîâ ïîñëåäîâàòåëüíîñòè {xn}.

Óòâåðæäåíèå. Îïðåäåëåíèÿ 1 è 2 ýêâèâàëåíòíû.
Äîêàæåì, ÷òî åñëè ÷èñëî a ÿâëÿåòñÿ ïðåäåëüíîé òî÷êîé ïîñëåäî-
âàòåëüíîñòè {xn} ïî îïðåäåëåíèþ 1, òî îíî ÿâëÿåòñÿ ïðåäåëüíîé
òî÷êîé ýòîé ïîñëåäîâàòåëüíîñòè è ïî îïðåäåëåíèþ 2 (â îáðàòíóþ
ñòîðîíó äîêàçàòåëüñòâî ïðîâåäèòå ñàìîñòîÿòåëüíî).

Èòàê, ïóñòü ÷èñëî a � ïðåäåëüíàÿ òî÷êà ïîñëåäîâàòåëüíîñòè
{xn} ïî îïðåäåëåíèþ 1, òî åñòü ñóùåñòâóåò òàêàÿ ïîäïîñëåäîâà-
òåëüíîñòü {xkn} ïîñëåäîâàòåëüíîñòè {xn}, ÷òî

lim
n→∞

xkn = a.

Òîãäà â ëþáîé ε-îêðåñòíîñòè òî÷êè a ñîäåðæèòñÿ áåñêîíå÷íî
ìíîãî ÷ëåíîâ ïîäïîñëåäîâàòåëüíîñòè {xkn}, à çíà÷èò, è áåñ-
êîíå÷íî ìíîãî ÷ëåíîâ ïîñëåäîâàòåëüíîñòè {xn}. Ýòî îçíà÷àåò,

138 Ãë. 6. ×èñëîâûå ïîñëåäîâàòåëüíîñòè

÷òî ÷èñëî a � ïðåäåëüíàÿ òî÷êà ïîñëåäîâàòåëüíîñòè {xn} ïî
îïðåäåëåíèþ 2, ÷òî è òðåáîâàëîñü äîêàçàòü.

Ïîñòàâèì âîïðîñ: ñêîëüêî ïðåäåëüíûõ òî÷åê ìîæåò áûòü ó
îãðàíè÷åííîé ïîñëåäîâàòåëüíîñòè?
Îòâåò: ñêîëüêî óãîäíî è äàæå íåñ÷åòíîå ìíîæåñòâî. ×òîáû
ðàçúÿñíèòü ýòîò îòâåò, ïîãîâîðèì î ìíîæåñòâàõ.

Íåêîòîðûå ñâåäåíèÿ î ìíîæåñòâàõ.

Ãîâîðÿò, ÷òî ìåæäó ýëåìåíòàìè äâóõ ìíîæåñòâ óñòàíîâëåíî
âçàèìíî-îäíîçíà÷íîå ñîîòâåòñòâèå, åñëè êàæäîìó ýëåìåíòó
ïåðâîãî ìíîæåñòâà ïîñòàâëåí â ñîîòâåòñòâèå íåêîòîðûé ýëåìåíò
âòîðîãî ìíîæåñòâà òàê, ÷òî ïðè ýòîì êàæäûé ýëåìåíò âòîðîãî
ìíîæåñòâà ñîîòâåòñòâóåò òîëüêî îäíîìó ýëåìåíòó ïåðâîãî ìíî-
æåñòâà.

Äâà ìíîæåñòâà íàçûâàþòñÿ ýêâèâàëåíòíûìè, åñëè ìåæäó
èõ ýëåìåíòàìè ìîæíî óñòàíîâèòü âçàèìíî-îäíîçíà÷íîå ñîîòâåò-
ñòâèå. Åñëè äâà ìíîæåñòâà ýêâèâàëåíòíû, òî ãîâîðÿò, ÷òî îíè
èìåþò îäèíàêîâóþ ìîùíîñòü.

Ìíîæåñòâî íàçûâàåòñÿ ñ÷åòíûì, åñëè îíî ýêâèâàëåíòíî
ìíîæåñòâó íàòóðàëüíûõ ÷èñåë. Èíûìè ñëîâàìè, ìíîæåñòâî íà-
çûâàåòñÿ ñ÷åòíûì, åñëè åãî ýëåìåíòû ìîæíî çàíóìåðîâàòü ñ
ïîìîùüþ íàòóðàëüíûõ ÷èñåë, ò.å. ñîñòàâèòü èç íèõ ïîñëåäîâà-
òåëüíîñòü.

Ìíîæåñòâî âñåõ ðàöèîíàëüíûõ ÷èñåë ñåãìåíòà [0, 1] ñ÷åò-
íî. Â ñàìîì äåëå, èç íèõ ìîæíî ñîñòàâèòü ÷èñëîâóþ ïîñëåäîâà-
òåëüíîñòü, íàïðèìåð, ñëåäóþùèì îáðàçîì:

0, 1,
1

2
,
1

3
,
1

4
,
3

4
,
1

5
,
2

5
,
3

5
,
4

5
,
1

6
,

Ìíîæåñòâî âñåõ âåùåñòâåííûõ ÷èñåë ñåãìåíòà [0, 1] íåñ÷åòíî
(äîêàæèòå ýòî ñàìîñòîÿòåëüíî). Åñëè ìíîæåñòâî ýêâèâàëåíòíî
ìíîæåñòâó âñåõ âåùåñòâåííûõ ÷èñåë ñåãìåíòà [0, 1], òî ãîâîðÿò,
÷òî îíî èìååò ìîùíîñòü êîíòèíóóìà.

Âåðíåìñÿ ê âîïðîñó î òîì, ñêîëüêî ïðåäåëüíûõ òî÷åê ìîæåò
áûòü ó îãðàíè÷åííîé ïîñëåäîâàòåëüíîñòè, è ðàññìîòðèì ïðèìå-
ðû.

1) Åñëè ïîñëåäîâàòåëüíîñòü {xn} ñõîäèòñÿ ê ÷èñëó a, òî ÷èñ-
ëî a � åäèíñòâåííàÿ ïðåäåëüíàÿ òî÷êà ýòîé ïîñëåäîâàòåëüíîñòè.

2) Ïóñòü a1, a2, . . . , am � ïðîèçâîëüíûå ðàçëè÷íûå ÷èñëà.
Ïîñëåäîâàòåëüíîñòü

a1, a2, . . . , am, a1, a2, . . . , am, . . . , a1, a2, . . . , am, . . .

èìååò m ïðåäåëüíûõ òî÷åê: a1, a2, . . . , am.

2. Ïðåäåëüíûå òî÷êè ïîñëåäîâàòåëüíîñòè 139

3) Ïîñëåäîâàòåëüíîñòü (ñîñòàâëåííàÿ èç âñåõ ðàöèîíàëüíûõ
÷èñåë ñåãìåíòà [0; 1])

0, 1,
1

2
,
1

3
,
1

4
,
3

4
,
1

5
,
2

5
,
3

5
,
4

5
,
1

6
, . . .

èìååò êîíòèíóóì ïðåäåëüíûõ òî÷åê: ëþáîå ÷èñëî èç ñåãìåíòà
[0, 1] ÿâëÿåòñÿ ïðåäåëüíîé òî÷êîé ýòîé ïîñëåäîâàòåëüíîñòè, òàê
êàê â ëþáîé ε-îêðåñòíîñòè ýòîãî ÷èñëà ñîäåðæèòñÿ áåñêîíå÷íî
ìíîãî ÷ëåíîâ äàííîé ïîñëåäîâàòåëüíîñòè.

Çàäàíèå. Ïðèäóìàéòå ïðèìåð ïîñëåäîâàòåëüíîñòè, ó êîòîðîé
ñ÷åòíîå ìíîæåñòâî ïðåäåëüíûõ òî÷åê.

Ïóñòü {xn} � îãðàíè÷åííàÿ ïîñëåäîâàòåëüíîñòü. Òîãäà ó íåå
åñòü ïî êðàéíåé ìåðå îäíà ïðåäåëüíàÿ òî÷êà.

Îïðåäåëåíèå. Íàèáîëüøàÿ (íàèìåíüøàÿ) ïðåäåëüíàÿ òî÷-
êà îãðàíè÷åííîé ÷èñëîâîé ïîñëåäîâàòåëüíîñòè {xn} íàçûâàåòñÿ
âåðõíèì (íèæíèì) ïðåäåëîì ýòîé ïîñëåäîâàòåëüíîñòè è îáîçíà-
÷àåòñÿ òàê:

lim
n→∞

xn
(

lim
n→∞

xn
)
.

Åñëè ïîñëåäîâàòåëüíîñòü {xn} ñõîäèòñÿ, òî

lim
n→∞

xn = lim
n→∞

xn = lim
n→∞

xn.

Åñëè îãðàíè÷åííàÿ ïîñëåäîâàòåëüíîñòü èìååò êîíå÷íîå ÷èñëî
ïðåäåëüíûõ òî÷åê, òî îíà, î÷åâèäíî, èìååò âåðõíèé è íèæíèé
ïðåäåëû. Åñëè æå îãðàíè÷åííàÿ ïîñëåäîâàòåëüíîñòü èìååò áåñ-
êîíå÷íîå ìíîæåñòâî ïðåäåëüíûõ òî÷åê, òî ñóùåñòâîâàíèå âåðõ-
íåãî è íèæíåãî ïðåäåëîâ íå ÿâëÿåòñÿ î÷åâèäíûì, ïîñêîëüêó
îãðàíè÷åííîå áåñêîíå÷íîå ÷èñëîâîå ìíîæåñòâî ìîæåò íå èìåòü
íàèáîëüøåãî è íàèìåíüøåãî ýëåìåíòîâ.

Òåîðåìà 3. Îãðàíè÷åííàÿ ïîñëåäîâàòåëüíîñòü èìååò âåðõíèé
è íèæíèé ïðåäåëû.

Äîêàçàòåëüñòâî. Ïóñòü {xn} � îãðàíè÷åííàÿ ÷èñëîâàÿ ïîñëå-
äîâàòåëüíîñòü è A � ìíîæåñòâî åå ïðåäåëüíûõ òî÷åê. Ïîñêîëüêó
A � îãðàíè÷åííîå è íåïóñòîå ìíîæåñòâî, òî ñóùåñòâóþò åãî
òî÷íûå ãðàíè

supA = a è inf A = a.

Îñòàåòñÿ äîêàçàòü, ÷òî a è a � ïðåäåëüíûå òî÷êè ïîñëåäî-
âàòåëüíîñòè {xn}. Äîêàæåì ýòî äëÿ a (äëÿ a äîêàçàòåëüñòâî
ïðîâîäèòñÿ àíàëîãè÷íî).

Çàäàäèì ïðîèçâîëüíîå ε > 0. Äîêàæåì, ÷òî â ε-îêðåñòíîñòè
òî÷êè a ñîäåðæèòñÿ áåñêîíå÷íî ìíîãî ÷ëåíîâ ïîñëåäîâàòåëüíî-

140 Ãë. 6. ×èñëîâûå ïîñëåäîâàòåëüíîñòè

ñòè {xn} (òåì ñàìûì è áóäåò äîêàçàíî, ÷òî a � ïðåäåëüíàÿ òî÷êà
{xn}).

Ïî îïðåäåëåíèþ òî÷íîé âåðõíåé ãðàíè ñóùåñòâóåò ïðåäåëü-
íàÿ òî÷êà c ïîñëåäîâàòåëüíîñòè {xn}, òàêàÿ, ÷òî

a− ε

2
< c 6 a.

Ðàññìîòðèì ε/2-îêðåñòíîñòü òî÷êè c. Îíà ðàñïîëîæåíà â ε-
îêðåñòíîñòè òî÷êè a . Ïî îïðåäåëåíèþ 2 ïðåäåëüíîé òî÷êè â
ε/2-îêðåñòíîñòè òî÷êè c ñîäåðæèòñÿ áåñêîíå÷íî ìíîãî ÷ëåíîâ
ïîñëåäîâàòåëüíîñòè {xn}. Íî âñå îíè ñîäåðæàòñÿ â ε-îêðåñòíîñòè
òî÷êè a. Òàêèì îáðàçîì, â ε-îêðåñòíîñòè òî÷êè a ñîäåðæèòñÿ
áåñêîíå÷íî ìíîãî ÷ëåíîâ ïîñëåäîâàòåëüíîñòè {xn}, ÷òî è òðåáî-
âàëîñü äîêàçàòü. Òåîðåìà 3 äîêàçàíà.

Çàìå÷àíèå. Åñëè {xn} � íåîãðàíè÷åííàÿ ñâåðõó (ñíèçó) ïî-
ñëåäîâàòåëüíîñòü, òî ïèøóò

lim
n→∞

xn =∞
(

lim
n→∞

xn = −∞
)
.

Ïðèìåð. Ðàññìîòðèì ïîñëåäîâàòåëüíîñòü

{xn} = 0, 1, 0, 2, 0, . . . ,n, 0,

Î÷åâèäíî, ÷òî

lim
n→∞

xn =∞, lim
n→∞

xn = 0.

� 3. Êðèòåðèé Êîøè ñõîäèìîñòè ïîñëåäîâàòåëüíîñòè.

Îïðåäåëåíèå. Ïîñëåäîâàòåëüíîñòü {xn} íàçûâàåòñÿ ôóíäà-
ìåíòàëüíîé, åñëè ∀ε > 0 ∃N , òàêîé, ÷òî ∀n > N è ∀p ∈ N:
|xn+p − xn| < ε.

Â ñèëó ïðîèçâîëüíîñòè p ÷èñëî m = n + p ÿâëÿåòñÿ ïðîèç-
âîëüíûì íîìåðîì, áîëüøèì N . Ïîýòîìó îïðåäåëåíèå ôóíäàìåí-
òàëüíîé ïîñëåäîâàòåëüíîñòè ìîæíî ñôîðìóëèðîâàòü òàê: ïîñëå-
äîâàòåëüíîñòü {xn} íàçûâàåòñÿ ôóíäàìåíòàëüíîé, åñëè ∀ε > 0
∃N , ∀n > N è ∀m > N : |xm − xn| < ε.

Ïðèìåð. Ðàññìîòðèì ïîñëåäîâàòåëüíîñòü {xn} = {1/n}. Äëÿ
ëþáîãî ε > 0 âîçüìåì N > 1/ε, ò.å. 1/N < ε. Òîãäà ∀n > N è
∀p ∈ N èìååì:

|xn+p − xn| =
∣∣∣∣ 1

n+ p
− 1

n

∣∣∣∣ < 1

n
<

1

N
< ε,

3. Êðèòåðèé Êîøè ñõîäèìîñòè ïîñëåäîâàòåëüíîñòè. 141

à ýòî è îçíà÷àåò, ÷òî ïîñëåäîâàòåëüíîñòü {xn} = 1/n ÿâëÿåòñÿ
ôóíäàìåíòàëüíîé.

Çàäàíèå. Ñôîðìóëèðóéòå îïðåäåëåíèå íåôóíäàìåíòàëüíîé
ïîñëåäîâàòåëüíîñòè.

Ëåììà 2. Ôóíäàìåíòàëüíàÿ ïîñëåäîâàòåëüíîñòü îãðàíè÷åíà
(äîêàçàòåëüñòâî ïðîâåäèòå ñàìîñòîÿòåëüíî).

Òåîðåìà 4 (êðèòåðèé Êîøè ñõîäèìîñòè ïîñëåäîâàòåëüíî-
ñòè). Äëÿ òîãî, ÷òîáû ïîñëåäîâàòåëüíîñòü ñõîäèëàñü, íåîáõîäè-
ìî è äîñòàòî÷íî, ÷òîáû îíà áûëà ôóíäàìåíòàëüíîé.

Äîêàçàòåëüñòâî.
à) Íåîáõîäèìîñòü. Ïóñòü ïîñëåäîâàòåëüíîñòü {xn} ñõîäèòñÿ è
èìååò ñâîèì ïðåäåëîì ïðè n → ∞ ÷èñëî a. Òîãäà ∀ε > 0 ∃N ,
∀n > N : |xn − a| < ε/2, è òàêæå ∀m > N : |xm − a| < ε/2. Îòñþäà
ïîëó÷àåì, ÷òî äëÿ ëþáûõ n è m, áîëüøèõ N , ñïðàâåäëèâî
íåðàâåíñòâî

|xn − xm| = |(xn − a) + (a− xm)| 6 |xn − a|+ |xm − a| < ε,

òî åñòü ïîñëåäîâàòåëüíîñòü {xn} � ôóíäàìåíòàëüíàÿ.
á) Äîñòàòî÷íîñòü. Ïóñòü {xn} � ôóíäàìåíòàëüíàÿ ïîñëåäî-

âàòåëüíîñòü. Ñîãëàñíî ëåììå 2 {xn} � îãðàíè÷åííàÿ ïîñëåäîâà-
òåëüíîñòü, è, ñëåäîâàòåëüíî, èç íåå ìîæíî âûäåëèòü ñõîäÿùóþñÿ
ïîäïîñëåäîâàòåëüíîñòü. Ïóñòü {xkn} → a ïðè n→∞. Äîêàæåì,
÷òî

lim
n→∞

xn = a.

Çàäàäèì ïðîèçâîëüíîå ε > 0 è ðàññìîòðèì ε- è
ε/2-îêðåñòíîñòè òî÷êè a. Íà÷èíàÿ ñ íåêîòîðîãî íîìåðà N1 âñå
÷ëåíû ïîäïîñëåäîâàòåëüíîñòè {xkn} ëåæàò â ε/2-îêðåñòíîñòè
òî÷êè a, à íà÷èíàÿ ñ íåêîòîðîãî íîìåðà N2 âñå ÷ëåíû
ïîñëåäîâàòåëüíîñòè {xn} îòñòîÿò äðóã îò äðóãà íå áîëåå, ÷åì
íà ε/2 (òàê êàê {xn} � ôóíäàìåíòàëüíàÿ ïîñëåäîâàòåëüíîñòü).
Ïîýòîìó, íà÷èíàÿ ñ N = max{N1,N2}, âñå ÷ëåíû {xn} ëåæàò â
ε-îêðåñòíîñòè òî÷êè a. Ýòî è îçíà÷àåò, ÷òî

lim
n→∞

xn = a.

Òåîðåìà 4 äîêàçàíà.
Ïðèìåð. Äîêàæåì ñ ïîìîùüþ êðèòåðèÿ Êîøè, ÷òî ïîñëåäî-

âàòåëüíîñòü {sinn} ðàñõîäèòñÿ. Äëÿ ýòîãî äîñòàòî÷íî äîêàçàòü,
÷òî îíà íå ÿâëÿåòñÿ ôóíäàìåíòàëüíîé.

Ïðåäïîëîæèì ïðîòèâíîå. Òîãäà ∀ε > 0 ∃N , ∀n > N è ∀p ∈ N:

| sin(n+ p)− sinn| < ε.

142 Ãë. 6. ×èñëîâûå ïîñëåäîâàòåëüíîñòè

Âîçüìåì p = 2. Ïîëó÷èì

|2 sin 1 · cos(n+ 1)| < ε =⇒ | cos(n+ 1)| < ε

2 sin 1
∀n > N ,

îòêóäà ñëåäóåò, ÷òî ïîñëåäîâàòåëüíîñòü {cosn} � áåñêîíå÷íî
ìàëàÿ. Äàëåå âîñïîëüçóåìñÿ ðàâåíñòâîì

cos(n+ 1) = cosn · cos 1− sinn · sin 1,

èç êîòîðîãî èìååì

sinn =
cosn · cos 1− cos(n+ 1)

sin 1
→ 0 ïðè n→∞.

Èòàê, ìû ïîëó÷èëè:

cosn→ 0 è sinn→ 0 ïðè n→∞,

÷òî ïðîòèâîðå÷èò òîæäåñòâó cos2 n+ sin2 n = 1. Ïîëó÷åííîå ïðî-
òèâîðå÷èå äîêàçûâàåò, ÷òî ïîñëåäîâàòåëüíîñòü {sinn} ðàñõîäèò-
ñÿ.

� 4. Âòîðîå îïðåäåëåíèå ïðåäåëà ôóíêöèè.

Ïóñòü ôóíêöèÿ f(x) îïðåäåëåíà íà ìíîæåñòâå X è a � ïðå-
äåëüíàÿ òî÷êà ýòîãî ìíîæåñòâà, òî åñòü â ëþáîé ε-îêðåñòíîñòè
òî÷êè a ñîäåðæàòñÿ òî÷êè èç X, îòëè÷íûå îò a.

Îòìåòèì, ÷òî ïîíÿòèÿ ïðåäåëüíîé òî÷êè ÷èñëîâîãî ìíî-
æåñòâà è ïðåäåëüíîé òî÷êè ÷èñëîâîé ïîñëåäîâàòåëüíîñòè �
ðàçëè÷íûå ïîíÿòèÿ. Ïîÿñíÿþùèé ïðèìåð: ðàññìîòðèì ÷èñëîâîå
ìíîæåñòâî X = {1; 2} è ïîñëåäîâàòåëüíîñòü

{xn} = 1, 2, 1, 2, . . . , 1, 2,

Ó ìíîæåñòâà X, ñîñòîÿùåãî èç äâóõ ÷èñåë, íåò ïðåäåëüíûõ
òî÷åê, òîãäà êàê ó ïîñëåäîâàòåëüíîñòè {xn}, î÷åâèäíî, èõ äâå:
a1 = 1 è a2 = 2.

Îïðåäåëåíèå 1 (ïî Êîøè). ×èñëî b íàçûâàåòñÿ ïðåäåëîì
ôóíêöèè f(x) ïðè x → a, åñëè ∀ε > 0 ∃δ > 0, òàêîå, ÷òî
∀x ∈ {0 < |x− a| < δ}: |f(x)− b| < ε.
Ýòî îïðåäåëåíèå áûëî äàíî â ðàçäåëå 2.2. Äàäèì äðóãîå îïðåäå-
ëåíèå ïðåäåëà ôóíêöèè â òî÷êå.

Îïðåäåëåíèå 2 (ïî Ãåéíå). ×èñëî b íàçûâàåòñÿ ïðåäåëîì
ôóíêöèè f(x) ïðè x → a, åñëè äëÿ ëþáîé ïîñëåäîâàòåëüíîñòè

4. Âòîðîå îïðåäåëåíèå ïðåäåëà ôóíêöèè. 143

çíà÷åíèé àðãóìåíòà {xn}, ñõîäÿùåéñÿ ê a è òàêîé, ÷òî xn 6= a,
ñîîòâåòñòâóþùàÿ ïîñëåäîâàòåëüíîñòü çíà÷åíèé ôóíêöèè {f(xn)}
ñõîäèòñÿ ê b.

Çàäàíèå. Ñôîðìóëèðóéòå îòðèöàíèå îïðåäåëåíèÿ ïðåäåëà
ôóíêöèè ïî Ãåéíå, òî åñòü ñôîðìóëèðóéòå îïðåäåëåíèå òîãî, ÷òî

lim
x→a

f(x) 6= b.

Òåîðåìà 5. Îïðåäåëåíèÿ 1 è 2 ýêâèâàëåíòíû.
Äîêàçàòåëüñòâî.

1) Ïóñòü
lim
x→a

f(x) = b ïî Êîøè. (6.1)

Òðåáóåòñÿ äîêàçàòü, ÷òî

lim
x→a

f(x) = b ïî Ãåéíå, (6.2)

òî åñòü
∀{xn} → a(xn 6= a) : {f(xn)} → b.

Ðàññìîòðèì ïðîèçâîëüíóþ ïîñëåäîâàòåëüíîñòü {xn} → a
(xn 6= a) è âîçüìåì ïðîèçâîëüíîå ε > 0. Â ñèëó óñëîâèÿ (6.1)
íàéäåòñÿ δ > 0 òàêîå, ÷òî

|f(x)− b| < ε ïðè 0 < |x− a| < δ, (6.3)

à ïîñêîëüêó {xn} → a è xn 6= a, òî ñóùåñòâóåò òàêîå N , ÷òî

∀n > N : 0 < |xn − a| < δ. (6.4)

Èç (6.3) è (6.4) ñëåäóåò, ÷òî ∀n > N : |f(xn) − b| < ε, à ýòî è
îçíà÷àåò, ÷òî {f(xn)} → b. Òàêèì îáðàçîì, ñïðàâåäëèâîñòü (6.2)
äîêàçàíà.

2) Ïóñòü âûïîëíåíî óñëîâèå (6.2).
Ïðåäïîëîæèì, ÷òî

lim
x→a

f(x) 6= b ïî Êîøè. (6.5)

Ýòî îçíà÷àåò, ÷òî ∃ε > 0, òàêîå, ÷òî

∀δ > 0 ∃x ∈ {0 < |x− a| < δ} : |f(x)− b| > ε.

Ðàññìîòðèì ïðîèçâîëüíóþ ïîñëåäîâàòåëüíîñòü

{δn} → +0 (δn > 0).

144 Ãë. 6. ×èñëîâûå ïîñëåäîâàòåëüíîñòè

Ñîãëàñíî íàøåìó ïðåäïîëîæåíèþ, äëÿ ëþáîãî δn ñóùåñòâóåò
÷èñëî xn, óäîâëåòâîðÿþùåå óñëîâèþ

0 < |xn − a| < δn, (6.6)

äëÿ êîòîðîãî
|f(xn)− b| > ε. (6.7)

Ïîñêîëüêó {δn} → +0, òî èç (6.6) ñëåäóåò, ÷òî {xn} → a è
xn 6= a. Îòñþäà â ñèëó óñëîâèÿ (6.2)ïîëó÷àåì: {f(xn)} → b è,
çíà÷èò, |f(xn) − b| → 0 ïðè n → ∞. Ñ äðóãîé ñòîðîíû, â ñèëó
íåðàâåíñòâà (6.7) èìååì:

lim
n→∞

|f(xn)− b| > ε > 0.

Ïîëó÷åííîå ïðîòèâîðå÷èå äîêàçûâàåò, ÷òî íàøå ïðåäïîëîæåíèå
(6.5) íåâåðíî, è, ñëåäîâàòåëüíî,

lim
x→a

f(x) = b ïî Êîøè.

Òåîðåìà 5 äîêàçàíà.
Ïðèìåðû. 1) Ïóñòü f(x) = x. Äîêàæåì, ïîëüçóÿñü îïðåäåëå-

íèåì ïðåäåëà ôóíêöèè ïî Ãåéíå, ÷òî

lim
x→a

f(x) = a.

Äëÿ ëþáîé ïîñëåäîâàòåëüíîñòè {xn} → a èìååì: {f(xn)} =
= {xn} → a. Ñîãëàñíî îïðåäåëåíèþ ïðåäåëà ôóíêöèè ïî Ãåéíå
ýòî îçíà÷àåò, ÷òî

lim
x→a

f(x) = lim
x→a

x = a.

2) Ïóñòü f(x) = sin
1

x
. Äîêàæåì, ÷òî lim

x→0
f(x) íå ñóùåñòâóåò.

Âîçüìåì

xn =
1

πn
, òîãäà {xn} → 0 ïðè n→∞ è xn 6= 0.

Ïðè ýòîì {f(xn)} = {sinπn} = {0} → 0 ïðè n→∞.
Âîçüìåì òåïåðü

x′n =
1

2πn+
π

2

, òîãäà {x′n} → 0 ïðè n→∞ è x′n 6= 0.

5. Êðèòåðèé Êîøè ñóùåñòâîâàíèÿ ïðåäåëà ôóíêöèè. 145

Ïðè ýòîì {f(x′n)} = {sin(2πn+ π/2)} = {1} → 1 ïðè n→∞.
Èòàê, äëÿ ïîñëåäîâàòåëüíîñòåé {xn} è {x′n}, ñõîäÿùèõñÿ ê

íóëþ è òàêèõ, ÷òî xn 6= 0 è x′n 6= 0, ñîîòâåòñòâóþùèå ïîñëåäî-
âàòåëüíîñòè {f(xn)} è {f(x′n)} èìåþò ðàçíûå ïðåäåëû. Ñëåäîâà-
òåëüíî, lim

x→0
sin

1

x
íå ñóùåñòâóåò.

Îïðåäåëåíèå ïðåäåëà ôóíêöèè ïðè x→∞ ïî Ãåéíå.

Åñëè {xn} � áåñêîíå÷íî áîëüøàÿ ïîñëåäîâàòåëüíîñòü è, íà-
÷èíàÿ ñ íåêîòîðîãî íîìåðà, xn > 0, òî áóäåì ïèñàòü {xn} → +∞
(â ýòîì ñëó÷àå ãîâîðÿò, ÷òî ïîñëåäîâàòåëüíîñòü ñõîäèòñÿ ê +∞).

Îïðåäåëåíèå (ïî Ãåéíå). ×èñëî b íàçûâàåòñÿ ïðåäåëîì
ôóíêöèè f(x)ïðè x→ +∞, åñëè äëÿ ëþáîé ïîñëåäîâàòåëüíîñòè
çíà÷åíèé àðãóìåíòà {xn}, ñõîäÿùåéñÿ ê +∞, ñîîòâåòñòâóþùàÿ
ïîñëåäîâàòåëüíîñòü çíà÷åíèé ôóíêöèè {f(xn)} ñõîäèòñÿ ê b.

Çàäàíèå. Äîêàæèòå ýêâèâàëåíòíîñòü äâóõ îïðåäåëåíèé (ïî
Êîøè è ïî Ãåéíå) ïðåäåëà ôóíêöèè ïðè x→ +∞.

� 5. Êðèòåðèé Êîøè ñóùåñòâîâàíèÿ ïðåäåëà ôóíêöèè.

Ïóñòü ôóíêöèÿ f(x) îïðåäåëåíà íà ìíîæåñòâå X è a �
ïðåäåëüíàÿ òî÷êà ýòîãî ìíîæåñòâà.

Îïðåäåëåíèå. Ãîâîðÿò, ÷òî f(x) óäîâëåòâîðÿåò â òî÷êå
a óñëîâèþ Êîøè, åñëè ∀ε > 0 ∃δ > 0 òàêîå, ÷òî äëÿ ëþ-
áûõ çíà÷åíèé àðãóìåíòà x′ è x′′, óäîâëåòâîðÿþùèõ óñëîâèþ
0 < |x′ − a| < δ, 0 < |x′′ − a| < δ, âûïîëíÿåòñÿ íåðàâåíñòâî
|f(x′)− f(x′′)| < ε.

Çàìåòèì, ÷òî óñëîâèå Êîøè äëÿ ôóíêöèè àíàëîãè÷íî ñâîé-
ñòâó ôóíäàìåíòàëüíîñòè äëÿ ÷èñëîâîé ïîñëåäîâàòåëüíîñòè.

Çàäàíèå. Ñôîðìóëèðóéòå îïðåäåëåíèå òîãî ôàêòà, ÷òî f(x)
íå óäîâëåòâîðÿåò â òî÷êå a óñëîâèþ Êîøè.

Äîêàæåì òåîðåìó î êðèòåðèè Êîøè ñóùåñòâîâàíèÿ ïðåäåëà
ôóíêöèè â òî÷êå.

Òåîðåìà 6. Äëÿ òîãî, ÷òîáû ôóíêöèÿ f(x) èìåëà ïðåäåë â
òî÷êå a, íåîáõîäèìî è äîñòàòî÷íî, ÷òîáû îíà óäîâëåòâîðÿëà â
ýòîé òî÷êå óñëîâèþ Êîøè.

Äîêàçàòåëüñòâî.
1) Íåîáõîäèìîñòü. Ïóñòü

lim
x→a

f(x) = b.

146 Ãë. 6. ×èñëîâûå ïîñëåäîâàòåëüíîñòè

Òîãäà, ñîãëàñíî îïðåäåëåíèþ ïðåäåëà ôóíêöèè ïî Êîøè, ∀ε > 0
∃δ > 0, òàêîå, ÷òî

|f(x′)− b| < ε

2
ïðè 0 < |x′ − a| < δ,

|f(x′′)− b| < ε

2
ïðè 0 < |x′′ − a| < δ.

Îòñþäà ñëåäóåò, ÷òî

|f(x′)− f(x′′)| = |(f(x′)− b) + (b− f(x′′))| 6
6 |f(x′)− b|+ |f(x′′)− b| < ε

ïðè 0 < |x′ − a| < δ, 0 < |x′′ − a| < δ. Òàêèì îáðàçîì, ôóíêöèÿ
f(x) óäîâëåòâîðÿåò â òî÷êå a óñëîâèþ Êîøè. Óòâåðæäåíèå î
íåîáõîäèìîñòè óñëîâèÿ Êîøè äîêàçàíî.

2) Äîñòàòî÷íîñòü. Ïóñòü f(x) óäîâëåòâîðÿåò â òî÷êå a óñëî-
âèþ Êîøè. Ïóñòü {xn} � ïðîèçâîëüíàÿ ïîñëåäîâàòåëüíîñòü çíà-
÷åíèé àðãóìåíòà, ñõîäÿùàÿñÿ ê a (ïðè ýòîì xn 6= a). Â ñî-
îòâåòñòâèè ñ îïðåäåëåíèåì ïðåäåëà ôóíêöèè ïî Ãåéíå íóæíî
äîêàçàòü, ÷òî {f(xn)} ñõîäèòñÿ ê íåêîòîðîìó ÷èñëó b, ïðè÷åì
ýòî ÷èñëî îäíî è òî æå äëÿ âñåõ {xn} → a (xn 6= a). Ñ ýòîé
öåëüþ äîêàæåì ñíà÷àëà ôóíäàìåíòàëüíîñòü ïîñëåäîâàòåëüíîñòè
{f(xn)}.

Çàäàäèì ïðîèçâîëüíîå ε > 0. Ñîãëàñíî óñëîâèþ Êîøè ∃δ > 0
òàêîå, ÷òî

|f(x′)− f(x′′)| < ε ïðè 0 < |x′ − a| < δ, 0 < |x′′ − a| < δ. (6.8)

Òàê êàê lim
n→∞

xn = a è xn 6= a, òî äëÿ óêàçàííîãî δ íàéäåòñÿ

íîìåð N , òàêîé, ÷òî

∀n > N : 0 < |xn − a| < δ,

è òàêæå
∀m > N : 0 < |xm − a| < δ.

Èç ýòèõ íåðàâåíñòâ â ñèëó (6.8) ñëåäóåò, ÷òî

∀n > N è ∀m > N : |f(xm)− f(xn)| < ε,

òî åñòü {f(xn)} � ôóíäàìåíòàëüíàÿ ïîñëåäîâàòåëüíîñòü. Ñëåäî-
âàòåëüíî, {f(xn)} ñõîäèòñÿ ê íåêîòîðîìó ÷èñëó b.

5. Êðèòåðèé Êîøè ñóùåñòâîâàíèÿ ïðåäåëà ôóíêöèè. 147

Èòàê, ìû äîêàçàëè, ÷òî ∀{xn} → a (xn 6= a) ñîîòâåòñòâóþ-
ùàÿ ïîñëåäîâàòåëüíîñòü {f(xn)} ñõîäèòñÿ ê íåêîòîðîìó ÷èñëó
b. Îñòàåòñÿ äîêàçàòü, ÷òî ÷èñëî b áóäåò îäíî è òî æå äëÿ âñåõ
ïîñëåäîâàòåëüíîñòåé {xn}, ñõîäÿùèõñÿ ê a (è òàêèõ, ÷òî xn 6= a).

Ïóñòü äëÿ {xn} → a (xn 6= a) ñîîòâåòñòâóþùàÿ ïîñëåäîâà-
òåëüíîñòü {f(xn)} ñõîäèòñÿ ê b, à äëÿ {x′n} → a (x′n 6= a) ñî-
îòâåòñòâóþùàÿ åé ïîñëåäîâàòåëüíîñòü {f(x′n)} ñõîäèòñÿ ê b′.
Ñîñòàâèì ïîñëåäîâàòåëüíîñòü

{x′′n} = x1,x
′
1,x2,x

′
2, . . . ,xn,x

′
n,

ßñíî, ÷òî {x′′n} → a (x′′n 6= a), è ïîýòîìó {f(x′′n)} ñõîäèòñÿ ê
íåêîòîðîìó ÷èñëó b′′. Ñëåäîâàòåëüíî, è ïîäïîñëåäîâàòåëüíîñòè
{f(xn)} è {f(x′n)} ïîñëåäîâàòåëüíîñòè {f(x′′n)} ñõîäÿòñÿ ê ýòî-
ìó ÷èñëó b′′. Íî {f(xn)} → b, {f(x′n)} → b′. Òàêèì îáðàçîì,
b = b′ = b′′, ÷òî è òðåáîâàëîñü äîêàçàòü. Òåîðåìà 6 äîêàçàíà.

Çàäàíèå. Ñôîðìóëèðóéòå óñëîâèå Êîøè äëÿ ôóíêöèè f(x)
ïðè x→ +∞ è äîêàæèòå òåîðåìó î êðèòåðèè Êîøè ñóùåñòâîâà-
íèÿ ïðåäåëà ôóíêöèè ïðè x→ +∞.

Ã ë à â à 7

ÎÑÍÎÂÍÛÅ ÒÅÎÐÅÌÛ Î ÍÅÏÐÅÐÛÂÍÛÕ È

ÄÈÔÔÅÐÅÍÖÈÐÓÅÌÛÕ ÔÓÍÊÖÈßÕ

� 1. Òåîðåìû îá îãðàíè÷åííîñòè íåïðåðûâíûõ
ôóíêöèé

Òåîðåìà 1 (î ëîêàëüíîé îãðàíè÷åííîñòè íåïðåðûâíîé
ôóíêöèè). Åñëè ôóíêöèÿ y = f(x) íåïðåðûâíà â òî÷êå a, òî
îíà îãðàíè÷åíà â íåêîòîðîé îêðåñòíîñòè ýòîé òî÷êè.
Äîêàçàòåëüñòâî. Çàäàäèì êàêîå-íèáóäü ε > 0 (íàïðèìåð, ε = 1).
Ïî îïðåäåëåíèþ íåïðåðûâíîñòè ôóíêöèè ∃δ > 0, òàêîå, ÷òî

|f(x)− f(a)| < ε ïðè |x− a| < δ,

ò.å. f(a) − ε < f(x) < f(a) + ε â δ-îêðåñòíîñòè òî÷êè a. Ýòî
è îçíà÷àåò, ÷òî ôóíêöèÿ y = f(x) îãðàíè÷åíà â δ-îêðåñòíîñòè
òî÷êè a. Òåîðåìà 1 äîêàçàíà.

Ïóñòü òåïåðü ôóíêöèÿ f(x) íåïðåðûâíà íà ìíîæåñòâå X,
ò.å. íåïðåðûâíà â êàæäîé òî÷êå ýòîãî ìíîæåñòâà. Áóäåò ëè f(x)
îãðàíè÷åííîé íà ìíîæåñòâå X? Îòâåò íåîäíîçíà÷åí.

Ïðèìåð. Ôóíêöèÿ f(x) = 1/x íåïðåðûâíà íà èíòåðâàëå 0 <
< x < 1, íî íå îãðàíè÷åíà íà ýòîì èíòåðâàëå.

Åñëè æå ìíîæåñòâî X � ñåãìåíò, òî îòâåò íà ïîñòàâëåííûé
âîïðîñ � ïîëîæèòåëüíûé.

Òåîðåìà 2 (1-àÿ òåîðåìà Âåéåðøòðàññà).
Íåïðåðûâíàÿ íà ñåãìåíòå ôóíêöèÿ îãðàíè÷åíà íà ýòîì ñåãìåíòå.
Äîêàçàòåëüñòâî. Ïóñòü ôóíêöèÿ f(x) íåïðåðûâíà íà ñåãìåíòå
[a, b]. Äîïóñòèì, ÷òî f(x) íå îãðàíè÷åíà íà [a, b]. Òîãäà

∀n ∈ N ∃xn ∈ [a, b] : |f(xn)| > n. (7.1)

Ðàññìîòðèì ïîñëåäîâàòåëüíîñòü {xn}. Îíà îãðàíè÷åíà, ïîñêîëü-
êó âñå xn ëåæàò íà ñåãìåíòå [a, b], è, ñëåäîâàòåëüíî, èç íåå
ìîæíî âûäåëèòü ñõîäÿùóþñÿ ïîäïîñëåäîâàòåëüíîñòü {xkn} (òåî-
ðåìà Áîëüöàíî�Âåéåðøòðàññà). Ïóñòü {xkn} → c. Ïîñêîëüêó âñå

1. Òåîðåìû îá îãðàíè÷åííîñòè íåïðåðûâíûõ ôóíêöèé 149

xkn ∈ [a, b], òî c ∈ [a, b] è ïîýòîìó f(x) íåïðåðûâíà â òî÷êå c.
Îòñþäà ñëåäóåò, ÷òî f(xkn)→ f(c) ïðè n→∞.

Ñ äðóãîé ñòîðîíû, |f(xkn)| > kn â ñèëó (7.1), ò.å. {f(xkn)} �
áåñêîíå÷íî áîëüøàÿ ïîñëåäîâàòåëüíîñòü è, ñëåäîâàòåëüíî, ðàñ-
õîäèòñÿ. Ïîëó÷åííîå ïðîòèâîðå÷èå äîêàçûâàåò òåîðåìó 2.
Çàìå÷àíèå. Äëÿ èíòåðâàëà òåîðåìà 2 íå âåðíà (ñì. ïðèìåð âû-
øå).
Çàäàíèå. Óñòàíîâèòå, â êàêîì ìåñòå íå ïðîéäåò äîêàçàòåëüñòâî
òåîðåìû, åñëè ñåãìåíò [a, b] çàìåíèòü íà èíòåðâàë (a, b).

Ïóñòü ôóíêöèÿ f(x) îïðåäåëåíà è îãðàíè÷åíà ñâåðõó (ñíèçó)
íà ìíîæåñòâå X. Òîãäà îíà èìååò íà ìíîæåñòâå X òî÷íóþ
âåðõíþþ (íèæíþþ) ãðàíü:

M = sup
X
f(x) (m = inf

X
f(x)).

Ïðè ýòîì ôóíêöèÿ f(x) ìîæåò ïðèíèìàòü, à ìîæåò è íå ïðèíè-
ìàòü çíà÷åíèÿ, ðàâíîãî M (ñîîòâåòñòâåííî, m).

y

x0

1

1

2

Ðèñ. 7.1.

Ïðèìåð. Ðàññìîòðèì ôóíêöèþ
(ðèñ. 7.1)

f(x) =

{
x, åñëè 0 < x 6 1,
1

2
, åñëè x = 0.

Î÷åâèäíî,

sup
[0,1]

f(x) = 1 = f(1), inf
[0,1]

f(x) = 0,

íî ïðè ýòîì f(x) íå èìååò çíà÷åíèÿ,
ðàâíîãî íóëþ.

Åñëè ôóíêöèÿ f(x) ïðèíèìàåò â êàêîé-òî òî÷êå çíà÷åíèå,
ðàâíîå

sup
X
f(x) (inf

X
f(x)),

òî ãîâîðÿò, ÷òî îíà äîñòèãàåò íà ìíîæåñòâå X ñâîåé òî÷íîé
âåðõíåé (íèæíåé) ãðàíè. Ïîä÷åðêíåì, ÷òî èìåòü òî÷íûå ãðàíè
è äîñòèãàòü èõ � ðàçíûå ñâîéñòâà ôóíêöèè.

Ïóñòü ôóíêöèÿ f(x) íåïðåðûâíà íà ñåãìåíòå [a, b]. Òîãäà îíà
îãðàíè÷åíà íà [a, b] è ïîýòîìó èìååò

M = sup
[a,b]

f(x) è m = inf
[a,b]

f(x).

150Ãë. 7. Îñíîâíûå òåîðåìû î íåïðåðûâíûõ è äèôôåðåíöèðóåìûõ ôóíêöèÿõ

Òåîðåìà 3 (2-àÿ òåîðåìà Âåéåðøòðàññà). Íåïðåðûâíàÿ íà
ñåãìåíòå ôóíêöèÿ äîñòèãàåò íà ýòîì ñåãìåíòå ñâîèõ òî÷íûõ
ãðàíåé.
Äîêàçàòåëüñòâî. Ïóñòü f(x) íåïðåðûâíà íà [a, b]. Äîêàæåì òåî-
ðåìó 3 äëÿ òî÷íîé âåðõíåé ãðàíè.

Äîïóñòèì, ÷òî ôóíêöèÿ f(x) íå ïðèíèìàåò íà [a, b] çíà÷åíèÿ
M = sup

[a,b]
f(x). Òîãäà ∀x ∈ [a, b]: f(x) < M . Ââåäåì ôóíêöèþ

F (x) =
1

M − f(x)
.

Îíà íåïðåðûâíà íà ñåãìåíòå [a, b] (ïîñêîëüêó f(x) íåïðåðûâíà
íà [a, b] è M − f(x) 6= 0) è ïîëîæèòåëüíà. Ïî òåîðåìå 2 F (x)
îãðàíè÷åíà íà [a, b], ïîýòîìó ∃A > 0 òàêîå, ÷òî

0 < F (x) < A ∀x ∈ [a, b],

èëè

0 <
1

M − f(x)
< A ∀x ∈ [a, b],

îòêóäà ñëåäóåò, ÷òî

f(x) < M − 1

A
∀x ∈ [a, b].

Ïîëó÷èëîñü, ÷òî ÷èñëî M − 1/A, êîòîðîå ìåíüøå M , ÿâëÿåòñÿ
âåðõíåé ãðàíüþ f(x) íà [a, b]. Íî ýòî ïðîòèâîðå÷èò òîìó, ÷òî
M � íàèìåíüøàÿ èç âåðõíèõ ãðàíåé f(x) íà [a, b]. Ïîëó÷åííîå
ïðîòèâîðå÷èå äîêàçûâàåò òåîðåìó 3.
Çàìå÷àíèå. Åñëè ôóíêöèÿ f(x) äîñòèãàåò íà ìíîæåñòâå X ñâîåé
òî÷íîé âåðõíåé (íèæíåé) ãðàíè, òî îíà èìååò íà ýòîì ìíîæåñòâå
ìàêñèìàëüíîå (ìèíèìàëüíîå) çíà÷åíèå:

max
X

f(x) = sup
X
f(x)

(
min
X

f(x) = inf
X
f(x)

)
.

Åñëè æå f(x) íå äîñòèãàåò íà ìíîæåñòâå X ñâîåé òî÷íîé âåðõíåé
(íèæíåé) ãðàíè, òî îíà íå èìååò íà X ìàêñèìàëüíîãî (ìèíè-
ìàëüíîãî) çíà÷åíèÿ. Èç âòîðîé òåîðåìû Âåéåðøòðàññà ñëåäóåò,
÷òî íåïðåðûâíàÿ íà ñåãìåíòå ôóíêöèÿ èìååò íà ýòîì ñåãìåí-
òå ìàêñèìàëüíîå è ìèíèìàëüíîå çíà÷åíèÿ.

2. Ðàâíîìåðíàÿ íåïðåðûâíîñòü ôóíêöèè 151

� 2. Ðàâíîìåðíàÿ íåïðåðûâíîñòü ôóíêöèè

Ïóñòü ôóíêöèÿ f(x) îïðåäåëåíà íà ïðîìåæóòêå X. Íàïîìíèì
îïðåäåëåíèå ðàâíîìåðíî íåïðåðûâíîé ôóíêöèè.

Îïðåäåëåíèå. Ôóíêöèÿ f(x) íàçûâàåòñÿ ðàâíîìåðíî íåïðå-
ðûâíîé íà ïðîìåæóòêå X, åñëè ∀ε > 0 ∃δ > 0, òàêîå, ÷òî
∀x′,x′′ ∈ X è óäîâëåòâîðÿþùèõ óñëîâèþ |x′′ − x′| < δ, âûïîëíÿ-
åòñÿ íåðàâåíñòâî |f(x′′)− f(x′)| < ε.

Èç îïðåäåëåíèÿ ñëåäóåò, ÷òî åñëè f(x) ðàâíîìåðíî íåïðå-
ðûâíà íà ïðîìåæóòêå X, òî îíà íåïðåðûâíà â êàæäîé òî÷êå
x′ ∈ X. Îòëè÷èå ðàâíîìåðíîé íåïðåðûâíîñòè íà ïðîìåæóòêå X
îò ¾ïðîñòî íåïðåðûâíîñòè¿ íà ýòîì ïðîìåæóòêå ñîñòîèò â òîì,
÷òî â ñëó÷àå ðàâíîìåðíîé íåïðåðûâíîñòè ∀ε > 0 ñóùåñòâóåò
¾íóæíîå¿ δ > 0, îáùåå äëÿ âñåõ òî÷åê x′ ∈ X (δ çàâèñèò îò ε,
íî íå çàâèñèò îò x′), à â ñëó÷àå ¾ïðîñòî íåïðåðûâíîñòè¿ ∀x′ ∈ X
ïî çàäàííîìó ε > 0 íàéäåòñÿ ¾íóæíîå¿ δ > 0, íî ýòî δ = δ(ε,x′)
(ò.å. δ â äàííîì ñëó÷àå çàâèñèò è îò ε, è îò x′), è ìîæåò íå
ñóùåñòâîâàòü îáùåãî δ(ε) > 0 äëÿ âñåõ x′ ∈ X.

Ãåîìåòðè÷åñêàÿ èëëþñòðàöèÿ ðàâíîìåðíîé íåïðåðûâíîñòè
ôóíêöèè

Åñëè ôóíêöèÿ y = f(x) ðàâíîìåðíî íåïðåðûâíà íà ïðîìåæóò-
êå X, òî ∀ε > 0 ∃δ(ε) > 0, òàêîå, ÷òî ïðÿìîóãîëüíèê ñî ñòîðîíàìè
δ(ε) è ε, ïàðàëëåëüíûìè îñÿì Ox è Oy, ìîæíî òàê ïåðåìåñòèòü
âäîëü ãðàôèêà ôóíêöèè, ÷òî ãðàôèê íå áóäåò ïåðåñåêàòü ñòîðîí
ïðÿìîóãîëüíèêà, ïàðàëëåëüíûõ îñè Ox, à áóäåò ïåðåñåêàòü ëèøü
ñòîðîíû, ïàðàëëåëüíûå îñè Oy.

Òåîðåìà 4 (òåîðåìà Êàíòîðà). Íåïðåðûâíàÿ íà ñåãìåíòå
ôóíêöèÿ ðàâíîìåðíî íåïðåðûâíà íà ýòîì ñåãìåíòå.
Äîêàçàòåëüñòâî. Ïóñòü ôóíêöèÿ f(x) íåïðåðûâíà íà ñåãìåíòå
[a, b]. Äîïóñòèì, ÷òî f(x) íå ÿâëÿåòñÿ ðàâíîìåðíî íåïðåðûâíîé
íà [a, b]. Òîãäà ∃ε > 0, òàêîå, ÷òî ∀δ > 0 ∃x′,x′′ ∈ [a, b], äëÿ
êîòîðûõ |x′′ − x′| < δ, à |f(x′′)− f(x′)| > ε.

Âîçüìåì ïîñëåäîâàòåëüíîñòü {δn} → +0 (δn > 0). Ñîãëàñíî
íàøåìó ïðåäïîëîæåíèþ, ∀δn > 0 ∃x′n,x′′n ∈ [a, b], äëÿ êîòîðûõ

|x′′n − x′n| < δn, à |f(x′′n)− f(x′n)| > ε. (7.2)

Ðàññìîòðèì ïîñëåäîâàòåëüíîñòü {x′n}. Îíà îãðàíè÷åíà, ïîñêîëü-
êó âñå åå ÷ëåíû ëåæàò íà ñåãìåíòå [a, b], è ïîýòîìó èç íåå ìîæ-
íî âûäåëèòü ñõîäÿùóþñÿ ïîäïîñëåäîâàòåëüíîñòü

{
x′kn
}
. Ïóñòü

x′kn → c ïðè n → ∞. Òàê êàê
∣∣x′′kn − x′kn∣∣ < δkn è δkn → 0

ïðè n → ∞, òî ïîñëåäîâàòåëüíîñòü x′′kn → c, à ïîñêîëüêó âñå

152Ãë. 7. Îñíîâíûå òåîðåìû î íåïðåðûâíûõ è äèôôåðåíöèðóåìûõ ôóíêöèÿõ

x′kn ∈ [a, b], òî c ∈ [a, b] è, ñëåäîâàòåëüíî, f(x) íåïðåðûâíà â òî÷êå
c. Ïîýòîìó f(x′kn) → f(c), f(x′′kn) → f(c) ïðè n → ∞, îòêóäà
ñëåäóåò,÷òî

∣∣f(x′′kn)− f(x′kn)
∣∣→ 0 ïðè n→∞.

Ñ äðóãîé ñòîðîíû, â ñèëó íåðàâåíñòâà (7.2) èìååì íåðàâåí-
ñòâî ∣∣f(x′′kn)− f(x′kn)

∣∣ > ε,

è ïîýòîìó
lim
n→∞

∣∣f(x′′kn)− f(x′kn)
∣∣ > ε > 0.

Ïîëó÷åííîå ïðîòèâîðå÷èå äîêàçûâàåò òåîðåìó.
Çàìå÷àíèå. Äëÿ èíòåðâàëà òåîðåìà Êàíòîðà íå âåðíà. Íàïðè-

ìåð, ôóíêöèÿ f(x) =
1

x
íåïðåðûâíà íà èíòåðâàëå (0, 1), íî íå

ÿâëÿåòñÿ ðàâíîìåðíî íåïðåðûâíîé íà ýòîì èíòåðâàëå.

� 3. Âîçðàñòàíèå è óáûâàíèå ôóíêöèè â òî÷êå.
Ëîêàëüíûé ýêñòðåìóì

Ïóñòü ôóíêöèÿ f(x) îïðåäåëåíà íà èíòåðâàëå (a, b) è c ∈ (a, b).
Îïðåäåëåíèå. Ãîâîðÿò, ÷òî f(x) âîçðàñòàåò â òî÷êå c, åñëè

ñóùåñòâóåò îêðåñòíîñòü òî÷êè c, â êîòîðîé f(x) > f(c) ïðè x > c
è f(x) < f(c) ïðè x < c.
Àíàëîãè÷íî îïðåäåëÿåòñÿ óáûâàíèå ôóíêöèè â òî÷êå c.

Òåîðåìà 5. Åñëè ôóíêöèÿ f(x) äèôôåðåíöèðóåìà â òî÷êå c
è f ′(c) > 0 (< 0), òî f(x) âîçðàñòàåò (óáûâàåò) â òî÷êå c.

Äîêàçàòåëüñòâî. Ïóñòü f ′(c) > 0 (ñëó÷àé f ′(c) < 0 ðàññìàòðè-
âàåòñÿ àíàëîãè÷íî). Ïî îïðåäåëåíèþ ïðîèçâîäíîé

f ′(c) = lim
x→c

f(x)− f(c)

x− c
.

Îòñþäà ñëåäóåò, ÷òî ∀ε > 0 ∃δ > 0, òàêîå, ÷òî∣∣∣∣f(x)− f(c)

x− c
− f ′(c)

∣∣∣∣ < ε ïðè 0 < |x− c| < δ,

òî åñòü

f ′(c)− ε < f(x)− f(c)

x− c
< f ′(c) + ε ïðè 0 < |x− c| < δ.

Âîçüìåì ε = f ′(c). Òîãäà ïîëó÷èì:

f(x)− f(c)

x− c
> 0 ïðè 0 < |x− c| < δ,

4. Òåîðåìû Ðîëëÿ è Ëàãðàíæà 153

îòêóäà ñëåäóåò, ÷òî â δ-îêðåñòíîñòè òî÷êè c f(x) > f(c) ïðè x > c
è f(x) < f(c) ïðè x < c. Ýòî è îçíà÷àåò, ÷òî f(x) âîçðàñòàåò â
òî÷êå c. Òåîðåìà 5 äîêàçàíà.

Çàìå÷àíèå. Ïîëîæèòåëüíîñòü f ′(c) � òîëüêî äîñòàòî÷íîå, íî
íå íåîáõîäèìîå óñëîâèå âîçðàñòàíèÿ äèôôåðåíöèðóåìîé ôóíê-
öèè f(x) â òî÷êå c. Íàïðèìåð, ôóíêöèÿ f(x) = x3 âîçðàñòàåò â
òî÷êå x = 0, íî f ′(0) = 0.

Ïóñòü ñíîâà f(x) îïðåäåëåíà íà (a, b) è c ∈ (a, b).
Îïðåäåëåíèå. Ãîâîðÿò, ÷òî â òî÷êå c ôóíêöèÿ f(x) èìå-

åò ëîêàëüíûé ìàêñèìóì (ìèíèìóì), åñëè ñóùåñòâóåò òàêàÿ
îêðåñòíîñòü òî÷êè c, â êîòîðîé f(x) < f(c) (ñîîòâåòñòâåííî,
f(x) > f(c)) ïðè x 6= c.

Ëîêàëüíûé ìàêñèìóì è ëîêàëüíûé ìèíèìóì îáúåäèíÿþòñÿ
îáùèì íàçâàíèåì: ëîêàëüíûé ýêñòðåìóì.

Òåîðåìà 6 (òåîðåìà Ôåðìà). Åñëè ôóíêöèÿ f(x) äèôôåðåí-
öèðóåìà â òî÷êå c è èìååò â ýòîé òî÷êå ëîêàëüíûé ýêñòðåìóì,
òî f ′(c) = 0.
Äîêàçàòåëüñòâî. Ïóñòü f(x) èìååò â òî÷êå c ëîêàëüíûé ìàê-
ñèìóì (äëÿ ñëó÷àÿ ëîêàëüíîãî ìèíèìóìà ðàññóæäåíèÿ àíàëî-
ãè÷íûå), ò.å. ñóùåñòâóåò òàêàÿ îêðåñòíîñòü òî÷êè c, â êîòîðîé
f(x) < f(c) ïðè x 6= c. Ïðåäïîëîæèì, ÷òî f ′(c) 6= 0. Äîïóñòèì,
÷òî f ′(c) > 0. Òîãäà ïî òåîðåìå 5 ôóíêöèÿ f(x) âîçðàñòàåò â
òî÷êå c è, ñëåäîâàòåëüíî, ñóùåñòâóåò îêðåñòíîñòü òî÷êè c, â
êîòîðîé f(x) > f(c) ïðè x > c. Íî ýòî ïðîòèâîðå÷èò íåðàâåíñòâó
f(x) < f(c) ïðè x 6= c. Ñëåäîâàòåëüíî, f ′(c) íå ìîæåò áûòü áîëü-
øå 0. Àíàëîãè÷íî äîêàçûâàåòñÿ, ÷òî f ′(c) íå ìîæåò áûòü ìåíüøå
0. Ïîýòîìó f ′(c) = 0, ÷òî è òðåáîâàëîñü äîêàçàòü.

Ãåîìåòðè÷åñêèé ñìûñë òåîðåìû. Åñëè äèôôåðåíöèðóåìàÿ â
òî÷êå c ôóíêöèÿ y = f(x) èìååò ëîêàëüíûé ýêñòðåìóì â ýòîé
òî÷êå, òî êàñàòåëüíàÿ ê ãðàôèêó ôóíêöèè â òî÷êå (c, f(c)) ïà-
ðàëëåëüíà îñè Ox.

Çàìå÷àíèå. Óñëîâèå f ′(c) = 0 � òîëüêî íåîáõîäèìîå, íî íå
äîñòàòî÷íîå óñëîâèå ëîêàëüíîãî ýêñòðåìóìà ôóíêöèè f(x) â
òî÷êå c. Íàïðèìåð, ôóíêöèÿ f(x) = x3 óäîâëåòâîðÿåò óñëîâèþ
f ′(0) = 0, íî â òî÷êå x = 0 ýêñòðåìóìà ó ôóíêöèè íåò.

� 4. Òåîðåìû Ðîëëÿ è Ëàãðàíæà

Òåîðåìà 7 (òåîðåìà Ðîëëÿ). Ïóñòü âûïîëíåíû óñëîâèÿ:
1) ôóíêöèÿ f(x) îïðåäåëåíà è íåïðåðûâíà íà ñåãìåíòå [a, b];
2) f(x) äèôôåðåíöèðóåìà â èíòåðâàëå (a, b);
3) f(a) = f(b).

154Ãë. 7. Îñíîâíûå òåîðåìû î íåïðåðûâíûõ è äèôôåðåíöèðóåìûõ ôóíêöèÿõ

Òîãäà ∃c ∈ (a, b): f ′(c) = 0.
Äîêàçàòåëüñòâî. Ïîñêîëüêó ôóíêöèÿ f(x) íåïðåðûâíà íà

[a, b], òî îíà èìååò íà [a, b] ìàêñèìàëüíîå è ìèíèìàëüíîå çíà-
÷åíèÿ (ýòî áûëî îòìå÷åíî ïîñëå äîêàçàòåëüñòâà 2-îé òåîðåìû
Âåéåðøòðàññà). Ïîëîæèì

M = max
[a,b]

f(x), m = min
[a,b]

f(x).

Âîçìîæíû 2 ñëó÷àÿ.
1) M = m. Òîãäà f(x) = M = m = const è ∀c ∈ (a, b) : f ′(c) = 0.
2)M >m. Òîãäà ïî êðàéíåé ìåðå îäíî èç çíà÷åíèéM è m ôóíê-
öèÿ ïðèíèìàåò âî âíóòðåííåé òî÷êå c ñåãìåíòà [a, b]. Ðàññìîòðèì
âîçìîæíûå ïîäñëó÷àè.

à) Çíà÷åíèå M ïðèíèìàåòñÿ âî âíóòðåííåé òî÷êå c, à m =
= f(a) = f(b).

á) Çíà÷åíèå m ïðèíèìàåòñÿ âî âíóòðåííåé òî÷êå c, à M =
= f(a) = f(b).

â) Îáà çíà÷åíèÿ M è m ïðèíèìàþòñÿ âî âíóòðåííèõ òî÷êàõ
[a, b] (ïóñòü, íàïðèìåð, çíà÷åíèå M ïðèíèìàåòñÿ âî âíóòðåííåé
òî÷êå c).

Â ëþáîì ñëó÷àå ïî òåîðåìå Ôåðìà f ′(c) = 0, ÷òî è òðåáîâà-
ëîñü äîêàçàòü.

Ôèçè÷åñêèé ñìûñë òåîðåìû Ðîëëÿ

Ïóñòü x � âðåìÿ, y = f(x) � êîîðäèíàòà òî÷êè, äâèæóùåéñÿ
ïî îñè Oy, â ìîìåíò âðåìåíè x. Òîãäà â ìîìåíòû âðåìåíè a è b
òî÷êà èìååò îäíó è òó æå êîîðäèíàòó f(a) = f(b), ò.å. çàíèìàåò
íà îñè Oy îäíî è òî æå ïîëîæåíèå. Â ïðîìåæóòêå âðåìåíè îò a
äî b òî÷êà êàêèì-òî îáðàçîì äâèæåòñÿ è â ìîìåíò b âîçâðàùàåòñÿ
â èñõîäíîå ïîëîæåíèå. ßñíî, ÷òî äëÿ òîãî, ÷òîáû âåðíóòüñÿ
íàçàä, îíà äîëæíà â íåêîòîðûé ìîìåíò âðåìåíè c îñòàíîâèòüñÿ,
òî åñòü åå ñêîðîñòü â ýòîò ìîìåíò ðàâíà íóëþ: f ′(c) = 0.

Òåîðåìà 8 (òåîðåìà Ëàãðàíæà). Ïóñòü âûïîëíåíû óñëîâèÿ:
1) ôóíêöèÿ f(x) îïðåäåëåíà è íåïðåðûâíà íà ñåãìåíòå [a, b];
2) f(x) äèôôåðåíöèðóåìà â èíòåðâàëå (a, b).
Òîãäà ∃c ∈ (a, b), òàêàÿ, ÷òî

f(b)− f(a) = f ′(c)(b− a).

Ýòà ôîðìóëà íàçûâàåòñÿ ôîðìóëîé Ëàãðàíæà.
Äîêàçàòåëüñòâî. Ââåäåì ôóíêöèþ

F (x) = f(x)− f(b)− f(a)

b− a
· (x− a).

4. Òåîðåìû Ðîëëÿ è Ëàãðàíæà 155

Îíà óäîâëåòâîðÿåò âñåì óñëîâèÿì òåîðåìû Ðîëëÿ:
1) F (x) îïðåäåëåíà è íåïðåðûâíà íà [a, b];
2) F (x) äèôôåðåíöèðóåìà â èíòåðâàëå (a, b);
3) F (a) = F (b) = f(a).
Ïî òåîðåìå Ðîëëÿ ∃c ∈ (a, b): F ′(c) = 0, òî åñòü

f ′(c)− f(b)− f(a)

b− a
= 0,

îòêóäà ñëåäóåò ðàâåíñòâî f(b)− f(a) = f ′(c)(b− a), ÷òî è òðåáî-
âàëîñü äîêàçàòü.

Ôèçè÷åñêèé ñìûñë òåîðåìû Ëàãðàíæà

Ïóñòü x � âðåìÿ, y = f(x) � êîîðäèíàòà òî÷êè, äâèæóùåéñÿ
ïî îñè Oy, â ìîìåíò âðåìåíè x. Òîãäà f ′(c) � ìãíîâåííàÿ
ñêîðîñòü òî÷êè â ìîìåíò c, à (f(b) − f(a))/(b − a) � ñðåäíÿÿ
ñêîðîñòü òî÷êè íà âðåìåííîì ïðîìåæóòêå [a, b].

Ôîðìóëà Ëàãðàíæà, çàïèñàííàÿ â âèäå

f ′(c) =
f(b)− f(a)

b− a
,

ïîêàçûâàåò, ÷òî ñóùåñòâóåò òàêîé ìîìåíò âðåìåíè c, â êîòîðûé
ìãíîâåííàÿ ñêîðîñòü òî÷êè ðàâíà åå ñðåäíåé ñêîðîñòè íà ïðîìå-
æóòêå âðåìåíè [a, b].

Çàìå÷àíèå. Ðàññìîòðèì íà ñåãìåíòå [a, b] äâå òî÷êè: x0 è x0 +
+ ∆x. Ïðèìåíèì ôîðìóëó Ëàãðàíæà ê ñåãìåíòó [x0,x0 + ∆x]:

f(x0 + ∆x)− f(x0) = f ′(ξ)∆x.

Òî÷êó ξ ìîæíî ïðåäñòàâèòü â âèäå ξ = x0 + (ξ − x0) = x0 + θ ·∆x,
ãäå 0 < θ < 1. Òàêèì îáðàçîì, äëÿ ïðèðàùåíèÿ ôóíêöèè â òî÷êå
x0 ñïðàâåäëèâî ðàâåíñòâî:

∆f

∣∣∣∣
x0

= f(x0 + ∆x)− f(x0) = f ′(x0 + θ ·∆x) ·∆x.

Îíî íàçûâàåòñÿ ôîðìóëîé êîíå÷íûõ ïðèðàùåíèé. Îòìåòèì, ÷òî
ãëàâíàÿ ÷àñòü ïðèðàùåíèÿ ôóíêöèè â òî÷êå x0, òî åñòü äèôôå-
ðåíöèàë ôóíêöèè â òî÷êå x0, âûðàæàåòñÿ ôîðìóëîé

df

∣∣∣∣
x0

= f ′(x0)∆x.

156Ãë. 7. Îñíîâíûå òåîðåìû î íåïðåðûâíûõ è äèôôåðåíöèðóåìûõ ôóíêöèÿõ

Íåêîòîðûå òåîðåìû, äîêàçûâàåìûå ñ ïîìîùüþ ôîðìóëû
Ëàãðàíæà

Ïóñòü X � ïðîìåæóòîê, ò.å. èíòåðâàë, ñåãìåíò, ïîëóïðÿìàÿ èëè
âñÿ ïðÿìàÿ.

Òåîðåìà 9. Åñëè ôóíêöèÿ f(x) äèôôåðåíöèðóåìà íà ïðîìå-
æóòêå X è ∀x ∈ X: f ′(x) = 0, òî f(x) = const íà X.

Äîêàçàòåëüñòâî. Ïóñòü x0 � ôèêñèðîâàííàÿ òî÷êà, à x �
ïðîèçâîëüíàÿ òî÷êà èç X. Ïî ôîðìóëå Ëàãðàíæà:

f(x)− f(x0) = f ′(c)(x− x0) = 0,

ò.ê. f ′(c) = 0. Îòñþäà ñëåäóåò, ÷òî f(x) = f(x0) = const ∀x ∈ X,
÷òî è òðåáîâàëîñü äîêàçàòü.

Ñëåäñòâèå. Â ãëàâå 5 áûëà ñôîðìóëèðîâàíà òåîðåìà 1 (îñíîâ-
íàÿ òåîðåìà èíòåãðàëüíîãî èñ÷èñëåíèÿ): åñëè F1(x) è F2(x) �
ëþáûå äâå ïåðâîîáðàçíûå äëÿ ôóíêöèè f(x) íà ïðîìåæóò-
êå X, òî F1(x) − F2(x) = const íà X. Áûëî ïîêàçàíî, ÷òî(
F1(x)− F2(x)

)′
= 0 ∀x ∈ X. Â ñèëó äîêàçàííîé ñåé÷àñ òåîðåìû

9 îòñþäà ñëåäóåò, ÷òî F1(x)− F2(x) = const íà X, è òåì ñàìûì
òåîðåìà 1 èç ãëàâû 5 äîêàçàíà.

Äîêàæåì òåîðåìó, óñòàíàâëèâàþùóþ íåîáõîäèìîå è äîñòà-
òî÷íîå óñëîâèå ìîíîòîííîñòè äèôôåðåíöèðóåìîé ôóíêöèè.

Òåîðåìà 10. Äëÿ òîãî, ÷òîáû äèôôåðåíöèðóåìàÿ íà ïðî-
ìåæóòêå X ôóíêöèÿ f(x) íå óáûâàëà (íå âîçðàñòàëà) íà X,
íåîáõîäèìî è äîñòàòî÷íî, ÷òîáû ∀x ∈ X: f ′(x) > 0 (6 0).
Äîêàçàòåëüñòâî.
Äîñòàòî÷íîñòü. Ïóñòü f ′(x) > 0 ∀x ∈ X. Äîêàæåì, ÷òî f(x)
íå óáûâàåò íà ïðîìåæóòêå X. Ðàññìîòðèì äâå ïðîèçâîëüíûå
òî÷êè x1,x2 ∈ X. Ïóñòü äëÿ îïðåäåëåííîñòè x2 > x1. Ïî ôîðìóëå
Ëàãðàíæà:

f(x2)− f(x1) = f ′(ξ)(x2 − x1).

Òàê êàê f ′(ξ) > 0 è x2 − x1 > 0, òî f(x2)− f(x1) > 0,
îòêóäà ñëåäóåò, ÷òî

f(x2) > f(x1) ïðè x2 > x1,

à ýòî è îçíà÷àåò, ÷òî ôóíêöèÿ f(x) íå óáûâàåò íà ïðîìåæóòêå
X.

Íåîáõîäèìîñòü. Ïóñòü f(x) íå óáûâàåò íà X, ò.å.

f(x2) > f(x1) ïðè x2 > x1, x1,x2 ∈ X.

4. Òåîðåìû Ðîëëÿ è Ëàãðàíæà 157

Äîêàæåì, ÷òî f ′(x) > 0 ∀x ∈ X. Äîïóñòèì ïðîòèâíîå, ò.å. ÷òî
∃c ∈ X: f ′(c) < 0. Òîãäà ïî òåîðåìå 5 f(x) óáûâàåò â òî÷êå c, òî
åñòü ñóùåñòâóåò òàêàÿ îêðåñòíîñòü òî÷êè c, â êîòîðîé

f(x) < f(c) ïðè x > c è f(x) > f(c) ïðè x < c.

Ïåðâîå èç ýòèõ íåðàâåíñòâ ïðîòèâîðå÷èò óñëîâèþ íåóáûâàíèÿ
ôóíêöèè: f(x2) > f(x1) ïðè x2 > x1. Ñëåäîâàòåëüíî, íàøå ïðåä-
ïîëîæåíèå íåâåðíî, è f ′(x) > 0 ∀x ∈ X. Òåîðåìà 10 äîêàçàíà.

Çàìå÷àíèå. Äëÿ âîçðàñòàíèÿ ôóíêöèè f(x) íà ïðîìåæóòêå X
äîñòàòî÷íî, íî íå íåîáõîäèìî, ÷òîáû âûïîëíÿëîñü íåðàâåíñòâî
f ′(x) > 0 ∀x ∈ X (äîêàæèòå ýòî ñàìîñòîÿòåëüíî).

Ïîñòàâèì âîïðîñ: êàê ñâÿçàíû âîçðàñòàíèå ôóíêöèè â òî÷êå
è âîçðàñòàíèå íà ïðîìåæóòêå?

Óòâåðæäåíèå 1. Èç âîçðàñòàíèÿ ôóíêöèè â äàííîé òî÷êå íå
ñëåäóåò åå âîçðàñòàíèå â êàêîé-íèáóäü îêðåñòíîñòè ýòîé òî÷êè.

Ïðèìåð. Ðàññìîòðèì ôóíêöèþ

f(x) =

{
x+ x2 sin

1

x
, åñëè x 6= 0

0, åñëè x = 0.

Ýòà ôóíêöèÿ âîçðàñòàåò â òî÷êå x = 0 (ýòî ñëåäóåò èç òîãî, ÷òî
f ′(0) = 1 > 0), íî ïðè ýòîì îíà íå ÿâëÿåòñÿ âîçðàñòàþùåé íè
â êàêîé ε-îêðåñòíîñòè òî÷êè x = 0 (ýòî ñëåäóåò èç òîãî, ÷òî
â ëþáîé ε-îêðåñòíîñòè òî÷êè x = 0 ïðîèçâîäíàÿ f ′(x) èìååò â
êàêèõ-òî òî÷êàõ îòðèöàòåëüíûå çíà÷åíèÿ; äîêàæèòå ýòî).

Óòâåðæäåíèå 2. Åñëè f(x) âîçðàñòàåò íà íåêîòîðîì èíòåðâà-
ëå, òî îíà âîçðàñòàåò â êàæäîé òî÷êå ýòîãî èíòåðâàëà (äîêàæèòå
ñàìîñòîÿòåëüíî).

Óòâåðæäåíèå 3 (îáðàòíîå ê óòâåðæäåíèþ 2). Åñëè f(x)
âîçðàñòàåò â êàæäîé òî÷êå äàííîãî èíòåðâàëà, òî îíà âîçðàñòàåò
íà ýòîì èíòåðâàëå (äîêàæèòå ñàìîñòîÿòåëüíî). Ïðè âñåé î÷å-
âèäíîñòè óòâåðæäåíèÿ 3 åãî ñòðîãîå äîêàçàòåëüñòâî � íå î÷åíü
ïðîñòîå.

Ñôîðìóëèðóåì è äîêàæåì òåîðåìó î äîñòàòî÷íîì óñëîâèè
ðàâíîìåðíîé íåïðåðûâíîñòè ôóíêöèè.

Òåîðåìà 11. Åñëè ôóíêöèÿ f(x) èìååò íà ïðîìåæóòêå X
îãðàíè÷åííóþ ïðîèçâîäíóþ f ′(x), òî f(x) ðàâíîìåðíî íåïðåðûâ-
íà íà X.
Äîêàçàòåëüñòâî. Ïóñòü |f ′(x)| 6 M ∀x ∈ X, ãäå M > 0 � íåêî-
òîðîå ÷èñëî. Çàäàäèì ïðîèçâîëüíîå ε > 0 è âîçüìåì δ = ε/M .

158Ãë. 7. Îñíîâíûå òåîðåìû î íåïðåðûâíûõ è äèôôåðåíöèðóåìûõ ôóíêöèÿõ

Òîãäà ∀x′,x′′, óäîâëåòâîðÿþùèõ íåðàâåíñòâó |x′′ − x′| < δ = ε/M ,
ïîëó÷àåì:

|f(x′′)− f(x′)| = |f ′(ξ)(x′′ − x′)| 6M · |x′′ − x′| < Mδ = ε,

à ýòî è îçíà÷àåò, ÷òî f(x) ðàâíîìåðíî íåïðåðûâíà íà ïðîìåæóòêå
X. Òåîðåìà 11 äîêàçàíà.

Ïðèìåð. f(x) = lnx, X = (a,+∞), ãäå a > 0. Èìååì:

f ′(x) =
1

x
,

∣∣∣∣f ′(x)

∣∣∣∣ 6 1

a
∀x ∈ (a,+∞),

îòêóäà âûòåêàåò ðàâíîìåðíàÿ íåïðåðûâíîñòü ôóíêöèè f(x) =
= lnx íà ïîëóïðÿìîé X = (a,+∞).

Çàäàíèÿ. 1) Äîêàæèòå, ÷òî ôóíêöèÿ f(x) = lnx íå ÿâëÿåòñÿ
ðàâíîìåðíî íåïðåðûâíîé íà ïîëóïðÿìîé (0,+∞).

2) Ïðèâåäèòå ïðèìåð ôóíêöèè f(x), êîòîðàÿ ðàâíîìåðíî
íåïðåðûâíà íà ïðîìåæóòêå X, íî f ′(x) íå îãðàíè÷åíà íà X.

� 5. Ôîðìóëà Êîøè. Ïðàâèëî Ëîïèòàëÿ

Òåîðåìà 12. Ïóñòü âûïîëíåíû óñëîâèÿ:
1) ôóíêöèè f(x) è g(x) îïðåäåëåíû è íåïðåðûâíû íà ñåãìåíòå

[a, b];
2) f(x) è g(x) äèôôåðåíöèðóåìû â èíòåðâàëå (a, b);
3) g′(x) 6= 0 ∀x ∈ (a, b).
Òîãäà ∃c ∈ (a, b), òàêàÿ, ÷òî

f(b)− f(a)

g(b)− g(a)
=
f ′(c)

g′(c)
(ôîðìóëà Êîøè).

Çàìå÷àíèå. Îòìåòèì, ÷òî â ôîðìóëå Êîøè çíàìåíàòåëü â
ëåâîé ÷àñòè ðàâåíñòâà íå ðàâåí 0, ò.å. g(a) 6= g(b). Â ñàìîì äåëå,
åñëè äîïóñòèòü, ÷òî g(a) = g(b), òî äëÿ g(x) áóäóò âûïîëíåíû
âñå óñëîâèÿ òåîðåìû Ðîëëÿ è òîãäà äîëæíà ñóùåñòâîâàòü òî÷êà
x ∈ (a, b), òàêàÿ, ÷òî g′(x) = 0, ÷òî ïðîòèâîðå÷èò óñëîâèþ 3
òåîðåìû.
Äîêàçàòåëüñòâî.

1-àÿ ïîïûòêà. Ïî ôîðìóëå Ëàãðàíæà

f(b)− f(a) = f ′(c)(b− a), g(b)− g(a) = g′(c)(b− a),

îòêóäà ñëåäóåò, ÷òî

f(b)− f(a)

g(b)− g(a)
=
f ′(c)(b− a)

g′(c)(b− a)
=
f ′(c)

g′(c)
.

5. Ôîðìóëà Êîøè. Ïðàâèëî Ëîïèòàëÿ 159

Íî òàêîå ¾äîêàçàòåëüñòâî¿ íå ñîñòîÿòåëüíî! (ïîäóìàéòå, ïî÷å-
ìó).

2-àÿ ïîïûòêà. Ââåäåì ôóíêöèþ

F (x) = f(x)− f(b)− f(a)

g(b)− g(a)
· (g(x)− g(a)).

Îíà óäîâëåòâîðÿåò âñåì óñëîâèÿì òåîðåìû Ðîëëÿ:
1) F (x) îïðåäåëåíà è íåïðåðûâíà íà [a, b];
2) F (x) äèôôåðåíöèðóåìà â èíòåðâàëå (a, b);
3) F (a) = F (b) = f(a).
Ïî òåîðåìå Ðîëëÿ ∃c ∈ (a, b): F ′(c) = 0, òî åñòü

f ′(c)− f(b)− f(a)

g(b)− g(a)
g′(c) = 0,

îòêóäà ñëåäóåò, ÷òî

f(b)− f(a)

g(b)− g(a)
=
f ′(c)

g′(c)
.

Òåîðåìà äîêàçàíà.
Çàìå÷àíèå. Ôîðìóëà Ëàãðàíæà ÿâëÿåòñÿ ÷àñòíûì ñëó÷àåì

ôîðìóëû Êîøè ïðè g(x) = x. Â ýòîì ñëó÷àå g(a) = a, g(b) = b,
g′(c) = 1 è ôîðìóëà Êîøè ïåðåõîäèò â ôîðìóëó Ëàãðàíæà.

Ïðàâèëî Ëîïèòàëÿ

Ïóñòü

lim
x→a

f(x) = lim
x→a

g(x) = 0,

òî åñòü ôóíêöèè f(x) è g(x) ÿâëÿþòñÿ áåñêîíå÷íî ìàëûìè ïðè
x→ a. Ðàññìîòðèì

lim
x→a

f(x)

g(x)
.

Îí íàçûâàåòñÿ íåîïðåäåëåííîñòüþ òèïà 0/0.
Ïðàâèëî Ëîïèòàëÿ ïîçâîëÿåò â îïðåäåëåííûõ ñëó÷àÿõ ðàñ-

êðûòü ýòó íåîïðåäåëåííîñòü, ò.å. âû÷èñëèòü äàííûé ïðåäåë.
Òåîðåìà 13. Ïóñòü âûïîëíåíû óñëîâèÿ:
1) ôóíêöèè f(x) è g(x) îïðåäåëåíû è äèôôåðåíöèðóåìû â

íåêîòîðîé ïðîêîëîòîé îêðåñòíîñòè òî÷êè a (ïðè ýòîì â ñàìîé
òî÷êå a îíè ìîãóò áûòü äàæå íå îïðåäåëåíû);

2)
lim
x→a

f(x) = lim
x→a

g(x) = 0;

160Ãë. 7. Îñíîâíûå òåîðåìû î íåïðåðûâíûõ è äèôôåðåíöèðóåìûõ ôóíêöèÿõ

3) g′(x) 6= 0 äëÿ ëþáîãî x èç óêàçàííîé ïðîêîëîòîé îêðåñò-
íîñòè òî÷êè a (â ñàìîé òî÷êå a ìîæåò áûòü g′(a) = 0);

4) ñóùåñòâóåò

lim
x→a

f ′(x)

g′(x)
.

Òîãäà ñóùåñòâóåò lim
x→a

f(x)

g(x)
è ñïðàâåäëèâî ðàâåíñòâî

lim
x→a

f(x)

g(x)
= lim

x→a
f ′(x)

g′(x)
.

Ýòà ôîðìóëà íàçûâàåòñÿ ïðàâèëîì Ëîïèòàëÿ.
Äîêàçàòåëüñòâî. Äîîïðåäåëèì ôóíêöèè f(x) è g(x) â òî÷êå

a ïî íåïðåðûâíîñòè, ò.å. ïîëîæèì f(a) = g(a) = 0. Òîãäà f(x) è
g(x) ñòàíóò íåïðåðûâíûìè âî âñåé óêàçàííîé îêðåñòíîñòè òî÷êè
a. Ïóñòü x � ïðîèçâîëüíàÿ òî÷êà èç ýòîé îêðåñòíîñòè, îòëè÷íàÿ
îò a. Ïî ôîðìóëå Êîøè

f(x)− f(a)

g(x)− g(a)
=
f ′(ξ)

g′(ξ)
,

ãäå ξ � íåêîòîðàÿ òî÷êà èç èíòåðâàëà (a,x). Òàê êàê f(a) =
= g(a) = 0, òî

f(x)

g(x)
=
f ′(ξ)

g′(ξ)
.

Ïåðåéäåì â ýòîì ðàâåíñòâå ê ïðåäåëó ïðè x → a. Òîãäà ξ →
→ a, è ïðåäåë ïðàâîé ÷àñòè ðàâåíñòâà ñóùåñòâóåò ïî óñëîâèþ
òåîðåìû. Ñëåäîâàòåëüíî, ñóùåñòâóåò ïðåäåë ëåâîé ÷àñòè è îí
ðàâåí ïðåäåëó ïðàâîé ÷àñòè, ò.å.

lim
x→a

f(x)

g(x)
= lim

x→a
f ′(x)

g′(x)
.

Òåîðåìà 13 äîêàçàíà.

Ïðèìåðû.
1) Ïðèìåíèì ïðàâèëî Ëîïèòàëÿ ê ïåðâîìó çàìå÷àòåëüíîìó

ïðåäåëó:

lim
x→0

sinx

x
= lim

x→0

cosx

1
= 1

(îòìåòèì, ÷òî òàêîé ñïîñîá îáîñíîâàíèÿ ïåðâîãî çàìå÷àòåëüíîãî
ïðåäåëà íåêîððåêòåí, òàê êàê ïðè âûâîäå ôîðìóëû (sinx)′ =
= cosx èñïîëüçîâàëñÿ ïåðâûé çàìå÷àòåëüíûé ïðåäåë).

5. Ôîðìóëà Êîøè. Ïðàâèëî Ëîïèòàëÿ 161

2)

lim
x→a

ax − xa

x− a
= lim

x→a
ax ln a− axa−1

1
= aa ln a− aa = aa(ln a− 1).

3)

lim
x→0

tg x− x
x3

= lim
x→0

1

cos2 x
− 1

3x2
= lim

x→0

(
1

cos2 x
− 1
)′

(3x2)′
=

=
1

3
lim
x→0

cos−3 x · lim
x→0

sinx

x
=

1

3
.

Çäåñü ïðàâèëî Ëîïèòàëÿ ïðèìåíÿëîñü äâàæäû.
Çàìåòèì, ÷òî èç ðàññìîòðåííîãî ïðèìåðà ìîæíî ïîëó÷èòü

ïîëåçíóþ àñèìïòîòè÷åñêóþ ôîðìóëó. Òàê êàê

lim
x→0

tg x− x
1

3
x3

= 1,

òî

tg x− x ∼ 1

3
x3 ïðè x→ 0,

è, ñëåäîâàòåëüíî,

tg x− x− 1

3
x3 = o

(
x3
)
⇒ tg x = x+

1

3
x3 + o

(
x3
)

ïðè x→ 0.

Çàìå÷àíèÿ.
1) Åñëè â òåîðåìå 13 óñëîâèå 4) çàìåíèòü óñëîâèåì

lim
x→a

f ′(x)

g′(x)
=∞,

îçíà÷àþùèì, ÷òî f ′(x)/g′(x) � áåñêîíå÷íî áîëüøàÿ ôóíêöèÿ ïðè
x→ a, òî

lim
x→a

f(x)

g(x)
=∞.

2) Åñëè â òåîðåìå 13 óñëîâèå 2) çàìåíèòü óñëîâèåì

lim
x→a

f(x) =∞, lim
x→a

g(x) =∞,

òî òåîðåìà îñòàåòñÿ â ñèëå, ò.å. ïðàâèëî Ëîïèòàëÿ èìååò ìåñòî
è äëÿ íåîïðåäåëåííîñòè òèïà ∞/∞.

6 Â.Ô. Áóòóçîâ

162Ãë. 7. Îñíîâíûå òåîðåìû î íåïðåðûâíûõ è äèôôåðåíöèðóåìûõ ôóíêöèÿõ

3) Ïðàâèëî Ëîïèòàëÿ èìååò ìåñòî äëÿ îäíîñòîðîííèõ ïðåäå-
ëîâ è äëÿ ïðåäåëîâ ïðè x→∞.

Òåîðåìà 13-à (áåç äîêàçàòåëüñòâà). Ïóñòü âûïîëíåíû óñëî-
âèÿ:

1) ôóíêöèè f(x) è g(x) îïðåäåëåíû è äèôôåðåíöèðóåìû ïðè
x > c;

2)

lim
x→+∞

f(x) = lim
x→+∞

g(x) = 0 (ëèáî lim
x→+∞

f(x) = lim
x→+∞

g(x) =∞);

3) g′(x) 6= 0 ∀x ∈ (c,+∞);
4) ñóùåñòâóåò

lim
x→+∞

f ′(x)

g′(x)
.

Òîãäà ñóùåñòâóåò lim
x→+∞

f(x)

g(x)
è âûïîëíÿåòñÿ ðàâåíñòâî

lim
x→+∞

f(x)

g(x)
= lim

x→+∞
f ′(x)

g′(x)
.

Ïðèìåðû.
1) Âû÷èñëèòü lim

x→+0
xx.

Òàê êàê xx = ex lnx è lim
x→+0

x lnx = lim
x→+0

lnx(
1

x

) = lim
x→+0

(
1

x

)
(
− 1

x2

) = 0

(çäåñü ìû âîñïîëüçîâàëèñü ïðàâèëîì Ëîïèòàëÿ), òî lim
x→+0

xx = 1.

2) Âû÷èñëèòü lim
x→+∞

lnx

xα
, ãäå α � ïîëîæèòåëüíîå ÷èñëî. Ïðè-

ìåíÿÿ ïðàâèëî Ëîïèòàëÿ, ïîëó÷àåì:

lim
x→+∞

lnx

xα
= lim

x→+∞

(1
x

)
αxα−1

= lim
x→+∞

1

αxα
= 0,

òî åñòü ôóíêöèÿ lnx ðàñòåò ïðè x → +∞ ìåäëåííåå, ÷åì
ñòåïåííàÿ ôóíêöèÿ xα ñ ëþáûì α > 0. Èíîãäà ýòî çàïèñûâàþò
òàê:

lnx� xα ïðè x→ +∞.

3) Âû÷èñëèòü lim
x→+∞

xn

ax
, ãäå n ∈ N, a > 1. Ïðèìåíÿÿ ïðàâèëî

Ëîïèòàëÿ n ðàç, ïîëó÷àåì:

lim
x→+∞

xn

ax
= lim

x→+∞
nxn−1

ax ln a
= . . . = lim

x→+∞
n!

ax(ln a)n
= 0,

6. Ôîðìóëà Òåéëîðà 163

ò.å. ñòåïåííàÿ ôóíêöèÿ xn ðàñòåò ïðè x → +∞ ìåäëåííåå,
÷åì ïîêàçàòåëüíàÿ ôóíêöèÿ ax (òî æå ñàìîå îòíîñèòñÿ ê xα

ñ ëþáûì α > 0):

xα � ax ïðè x→ +∞.

4) Åñëè íå ñóùåñòâóåò lim[f ′(x)/g′(x)], òî îòñþäà íå ñëåäóåò,
÷òî íå ñóùåñòâóåò lim[f(x)/g(x)].

Ðàññìîòðèì â êà÷åñòâå ïðèìåðà ïðåäåë

lim
x→+∞

x+ sinx

2x+ sinx

(
íåîïðåäåëåííîñòü òèïà

∞
∞

)
.

Èìååì:

(x+ sinx)′

(2x+ sinx)′
=

1 + cosx

2 + cosx
=

(
1− 1

2 + cosx

)
.

Ïðåäåë ôóíêöèè
(
1− 1

2 + cosx

)
(òî åñòü ïðåäåë îòíîøåíèÿ ïðî-

èçâîäíûõ ôóíêöèé x+ sinx è 2x+ sinx) ïðè x→ +∞ íå ñóùå-
ñòâóåò, òàê êàê ýòà ôóíêöèÿ ÿâëÿåòñÿ ïåðèîäè÷åñêîé ñ ïåðèîäîì
2π, ïðè÷åì åå çíà÷åíèÿ èçìåíÿþòñÿ îò 0 äî 2/3. Âìåñòå ñ òåì,
ïðåäåë îòíîøåíèÿ ñàìèõ ôóíêöèé x + sinx è 2x + sinx ñóùå-
ñòâóåò:

lim
x→+∞

x+ sinx

2x+ sinx
= lim

x→+∞

1 +
sinx

x

2 +
sinx

x

=
1

2
.

� 6. Ôîðìóëà Òåéëîðà

Ïóñòü ôóíêöèÿ f(x) èìååò íåïðåðûâíóþ ïðîèçâîäíóþ (n+ 1)-ãî
ïîðÿäêà â îêðåñòíîñòè òî÷êè x0 (â òàêîì ñëó÷àå ãîâîðÿò, ÷òî
ôóíêöèÿ n+ 1 ðàç íåïðåðûâíî äèôôåðåíöèðóåìà â îêðåñòíîñòè
òî÷êè x0). Ïóñòü x � ëþáàÿ (ôèêñèðîâàííàÿ) òî÷êà èç ýòîé
îêðåñòíîñòè. Òîãäà

f(x) = f(x0) +

x∫
x0

f ′(t)dt (7.3)

6*

164Ãë. 7. Îñíîâíûå òåîðåìû î íåïðåðûâíûõ è äèôôåðåíöèðóåìûõ ôóíêöèÿõ

Ïðèìåíèì ê èíòåãðàëó

x∫
x0

f ′(t)dt ôîðìóëó èíòåãðèðîâàíèÿ ïî

÷àñòÿì:

x∫
x0

f ′(t)dt = −
x∫
x0

f ′(t)d(x− t) = −f ′(t)(x− t)
∣∣x
x0

+

x∫
x0

(x− t)df ′(t) =

= f ′(x0)(x− x0) +

x∫
x0

f ′′(t)(x− t)dt.

Ê èíòåãðàëó â ïðàâîé ÷àñòè ïîñëåäíåãî ðàâåíñòâà ñíîâà ïðèìå-
íèì ôîðìóëó èíòåãðèðîâàíèÿ ïî ÷àñòÿì:

x∫
x0

f ′′(t)(x− t)dt = −
x∫
x0

f ′′(t)d
(x− t)2

2
= −f ′′(t) (x− t)2

2

∣∣x
x0

+

+

x∫
x0

(x− t)2

2
df ′′(t) =

f ′′(x0)

2!
(x− x0)2 +

x∫
x0

f ′′′(t)
(x− t)2

2!
dt.

Èñïîëüçóÿ ýòè ðàâåíñòâà, èç (7.3) ïîëó÷àåì:

f(x) = f(x0) +
f ′(x0)

1!
(x− x0) +

f ′′(x0)

2!
(x− x0)2+

+
1

2!

x∫
x0

f ′′′(t)(x− t)2dt.

Ïðèìåíÿÿ ôîðìóëó èíòåãðèðîâàíèÿ ïî ÷àñòÿì ê èíòåãðàëó â
ïðàâîé ÷àñòè ïîñëåäíåãî ðàâåíñòâà è ïðîäîëæàÿ äàëåå ïðîöåññ
èíòåãðèðîâàíèÿ ïî ÷àñòÿì, ïîñëå n øàãîâ ïðèäåì ê ðàâåíñòâó

f(x) = f(x0) +
f ′(x0)

1!
(x− x0) +

f ′′(x0)

2!
(x− x0)2 + ...

...+
f (n)(x0)

2!
(x− x0)n +

1

n!

x∫
x0

f (n+1)(t)(x− t)ndt. (7.4)

6. Ôîðìóëà Òåéëîðà 165

Ââåäåì îáîçíà÷åíèå

Rn+1(x) =
1

n!

x∫
x0

f (n+1)(t)(x− t)ndt. (7.5)

Òîãäà ðàâåíñòâî (7.4) ìîæíî çàïèñàòü â âèäå

f(x) =
n∑
k=0

f (k)(x0)

k!
(x− x0)k +Rn+1(x), (7.6)

ãäå f (0)(x0) = f(x0), 0! = 1.
Ðàâåíñòâî (7.6) íàçûâàåòñÿ ôîðìóëîé Òåéëîðà äëÿ ôóíê-

öèè f(x) ñ öåíòðîì ðàçëîæåíèÿ â òî÷êå x0, ìíîãî÷ëåí
n∑
k=0

f (k)(x0)

k!
(x− x0)k íàçûâàåòñÿ ìíîãî÷ëåíîì Òåéëîðà ôóíêöèè

f(x), à ôóíêöèÿ Rn+1(x) íàçûâàåòñÿ îñòàòî÷íûì ÷ëåíîì ôîð-
ìóëû Òåéëîðà. Âûðàæåíèå (7.5) íàçûâàåòñÿ îñòàòî÷íûì ÷ëåíîì
â èíòåãðàëüíîé ôîðìå.

Íåòðóäíî ïðîâåðèòü, ÷òî äëÿ ìíîãî÷ëåíà Òåéëîðà Pn(x) ñïðà-

âåäëèâû ðàâåíñòâà P
(k)
n (x0) = f (k)(x0), k = 0, 1, 2, ...,n (óáåäèòåñü

â ýòîì ñàìîñòîÿòåëüíî).
Òàêèì îáðàçîì, ìû äîêàçàëè ñëåäóþùóþ òåîðåìó:

Òåîðåìà 14. Åñëè ôóíêöèÿ f(x) n + 1 ðàç íåïðåðûâíî äèôôå-
ðåíöèðóåìà â îêðåñòíîñòè òî÷êè x0, òî äëÿ ëþáîãî x èç ýòîé
îêðåñòíîñòè ñïðàâåäëèâî ðàâåíñòâî (7.6), ãäå Rn+1(x) âûðàæàåò-
ñÿ ôîðìóëîé (7.5).
Ñëåäñòâèå 1. Ïðèìåíÿÿ ê èíòåãðàëó (7.5) ôîðìóëó ñðåäíåãî
çíà÷åíèÿ, ïîëó÷àåì

Rn+1(x) =
1

n!
f (n+1)(ξ)

x∫
x0

(x− t)ndt =
1

n!
f (n+1)(ξ)

(
− (x− t)n+1

n+ 1

)∣∣∣∣x
x0

=

=
f (n+1)(ξ)

(n+ 1)!
(x− x0)n+1, ãäå ξ ∈ [x0,x].

Òàêèì îáðàçîì, äëÿ îñòàòî÷íîãî ÷ëåíà ôîðìóëû Òåéëîðà ïîëó-
÷èëîñü âûðàæåíèå

Rn+1(x) =
f (n+1)(ξ)

(n+ 1)!
(x− x0)n+1, (7.7)

166Ãë. 7. Îñíîâíûå òåîðåìû î íåïðåðûâíûõ è äèôôåðåíöèðóåìûõ ôóíêöèÿõ

ãäå ξ � íåêîòîðàÿ òî÷êà ñåãìåíòà [x0,x], åå ìîæíî ïðåäñòàâèòü
â âèäå ξ = x0 + θ · (x− x0), 0 < θ < 1.

Âûðàæåíèå (7.7) íàçûâàåòñÿ îñòàòî÷íûì ÷ëåíîì â ôîðìå
Ëàãðàíæà.
Ñëåäñòâèå 2. Òàê êàê f (n+1)(x) íåïðåðûâíà â òî÷êå x0 è òàê êàê
ξ → x0 ïðè x→ x0, òî

lim
x→x0

f (n+1)(ξ) = f (n+1)(x0).

Ïîýòîìó f (n+1)(ξ) = f (n+1)(x0) + α(x), ãäå α(x)→ 0 ïðè x→ x0,
è ðàâåíñòâî (7.7) ïðèíèìàåò âèä

Rn+1(x) =
f (n+1)(x0)

(n+ 1)!
(x− x0)n+1 +

α(x)(x− x0)n+1

(n+ 1)!
=

=
f (n+1)(x0)

(n+ 1)!
(x− x0)n+1 + o

(
(x− x0)n+1

)
Ïîäñòàâëÿÿ ýòî âûðàæåíèå â (7.6), ïðèõîäèì ê ðàâåíñòâó

f(x) =
n+1∑
k=0

f (k)(x0)

k!
(x− x0)k + o

(
(x− x0)n+1

)
=

= Pn+1(x) +Rn+2(x),

(7.8)

ãäå
Rn+2(x) = o

(
(x− x0)n+1

)
. (7.9)

Ðàâåíñòâà (7.8) è (7.9) ïîëó÷åíû íàìè ïðè óñëîâèè, ÷òî ôóíêöèÿ
f(x) n+ 1 ðàç íåïðåðûâíî äèôôåðåíöèðóåìà â îêðåñòíîñòè òî÷-
êè x0. Çàìåíèâ n+ 1 íà n, ïîëó÷èì ñëåäóþùåå óòâåðæäåíèå.
Òåîðåìà 15. Åñëè ôóíêöèÿ f(x) n ðàç íåïðåðûâíî äèôôåðåíöè-
ðóåìà â îêðåñòíîñòè òî÷êè x0, òî ñïðàâåäëèâî ðàâåíñòâî

f(x) = Pn(x) +Rn+1(x),

ãäå

Pn(x) =
n∑
k=0

f (k)(x0)

k!
(x− x0)k, Rn+1(x) = o ((x− x0)n) ïðè x→ x0.

Âûðàæåíèå
Rn+1(x) = o ((x− x0)n)

7. Ôîðìóëà Ìàêëîðåíà è åå ïðèìåíåíèÿ 167

íàçûâàåòñÿ îñòàòî÷íûì ÷ëåíîì â ôîðìå Ïåàíî.
Çàìå÷àíèå. Ôîðìóëà Òåéëîðà ñ îñòàòî÷íûì ÷ëåíîì â ôîðìå

Ëàãðàíæà èìååò ìåñòî ïðè ìåíüøèõ òðåáîâàíèÿõ ê ôóíêöèè
f(x), ÷åì â òåîðåìå 14, à èìåííî, ìîæíî îòêàçàòüñÿ îò òðåáî-
âàíèÿ íåïðåðûâíîñòè ïðîèçâîäíîé (n+ 1)-îãî ïîðÿäêà. È òàêæå
ôîðìóëà Òåéëîðà ñ îñòàòî÷íûì ÷ëåíîì â ôîðìå Ïåàíî èìååò
ìåñòî ïðè ìåíüøèõ òðåáîâàíèÿõ ê ôóíêöèè f(x), ÷åì â òåî-
ðåìå 15, à èìåííî, äîñòàòî÷íî ïîòðåáîâàòü, ÷òîáû f(x) èìåëà
ïðîèçâîäíóþ n−ãî ïîðÿäêà â òî÷êå x0 (ñì. [1]).

� 7. Ôîðìóëà Ìàêëîðåíà è åå ïðèìåíåíèÿ

Ðàññìîòðèì ôîðìóëó Òåéëîðà

f(x) = f(x0) +
f ′(x0)

1!
(x− x0) +

f ′′(x0)

2!
(x− x0)2 + ...+

+
f (n)(x0)

n!
(x− x0)n +Rn+1(x)

ïðè x0 = 0 (â ýòîì ñëó÷àå ôîðìóëó Òåéëîðà ïðèíÿòî íàçûâàòü
ôîðìóëîé Ìàêëîðåíà):

f(x) = f(0) +
f ′(0)

1!
x+

f ′′(0)

2!
x2 + ...+

f (n)(0)

n!
(x)n +Rn+1(x),

ãäå

Rn+1(x) = o(xn) ïðè x→ 0 (ôîðìà Ïåàíî),

Rn+1(x) =
f (n+1)(θx)

(n+ 1)!
xn+1 (ôîðìà Ëàãðàíæà).

Âûâåäåì ðàçëîæåíèÿ ïî ôîðìóëå Ìàêëîðåíà äëÿ íåêîòîðûõ ýëå-
ìåíòàðíûõ ôóíêöèé.

1) f(x) = ex. Òàê êàê f (n)(x) = ex è ∀n f (n)(0) = 1, òî

ex = 1 +
x

1!
+
x2

2!
+ . . . +

xn

n!
+Rn+1(x) =

n∑
k=0

xk

k!
+Rn+1(x),

ãäå

Rn+1(x) = o(xn) ïðè x→ 0 (ôîðìà Ïåàíî),

Rn+1(x) =
eθx

(n+ 1)!
xn+1, 0 < θ < 1 (ôîðìà Ëàãðàíæà). (7.10)

168Ãë. 7. Îñíîâíûå òåîðåìû î íåïðåðûâíûõ è äèôôåðåíöèðóåìûõ ôóíêöèÿõ

Èç (7.10) äëÿ ëþáîãî ôèêñèðîâàííîãî çíà÷åíèÿ x ïîëó÷àåì îöåí-
êó: ∣∣Rn+1(x)

∣∣ 6 e|x|

(n+ 1)!
|x|n+1 → 0 ïðè n→∞.

Ýòî ïîçâîëÿåò âû÷èñëèòü ex ñ ïðîèçâîëüíîé òî÷íîñòüþ, åñëè
âçÿòü ìíîãî÷ëåí Òåéëîðà Pn(x) äëÿ ex ñ äîñòàòî÷íî áîëüøèì n.
Â ÷àñòíîñòè, ïîëàãàÿ x = 1, ïîëó÷àåì:

e = 1+ 1+
1

2!
+
1

3!
+ . . .+

1

n!
+Rn+1(1), îòêóäà e ≈ 2+

1

2!
+ . . .+

1

n!
.

Ïîñòàâèì âîïðîñ: ñêîëüêî ñëàãàåìûõ (òî åñòü êàêîå n) íóæíî
âçÿòü, ÷òîáû íàéòè ïðèáëèæåííîå çíà÷åíèå ÷èñëà e ñ òî÷íîñòüþ
äî 10−6? Èç (7.10) ñëåäóåò:∣∣Rn+1(1)

∣∣ 6 e

(n+ 1)!
<

3

(n+ 1)!
.

Òàê êàê 10! > 3 · 106, òî |R10(1)| < 10−6, òî åñòü äîñòàòî÷íî
âçÿòü n = 9:

e ≈ 2 +
1

2!
+ . . . +

1

9!
ñ òî÷íîñòüþ äî 10−6.

2) f(x) = sinx. Òàê êàê

f (n)(x) = sin
(
x+

πn

2

)
,

f (n)(0) = sin
πn

2
=

{
0, åñëè n = 2k,

(−1)k, åñëè n = 2k + 1,

ãäå k = 0, 1, 2, . . ., òî îáùèé ÷ëåí ôîðìóëû Ìàêëîðåíà äëÿ sinx
èìååò âèä

f (n)(0)

n!
xn =

{
0, åñëè n = 2k,

(−1)kx2k+1

(2k + 1)!
, åñëè n = 2k + 1.

Ïîýòîìó

sinx = x− x3

3!
+
x5

5!
− x7

7!
+ . . . + (−1)n−1

x2n−1

(2n− 1)!
+R2n+1(x) =

=
n−1∑
k=0

(−1)k
x2k+1

(2k + 1)!
+R2n+1(x),

7. Ôîðìóëà Ìàêëîðåíà è åå ïðèìåíåíèÿ 169

ãäå

R2n+1(x) = o
(
x2n
)

ïðè x→ 0 (ôîðìà Ïåàíî),

R2n+1(x) =
sin(θx+ (2n+ 1)π/2)

(2n+ 1)!
x2n+1, 0 < θ < 1

(ôîðìà Ëàãðàíæà).

Îòñþäà äëÿ ëþáîãî ôèêñèðîâàííîãî çíà÷åíèÿ x ïîëó÷àåì îöåí-
êó:

|R2n+1(x)| 6 |x2n+1|
(2n+ 1)!

→ 0 ïðè n→∞.

Ýòî ïîçâîëÿåò âû÷èñëèòü sinx äëÿ ëþáîãî x ñ ïðîèçâîëüíîé
òî÷íîñòüþ, åñëè âçÿòü ìíîãî÷ëåí Òåéëîðà Pn(x) äëÿ sinx ñ
äîñòàòî÷íî áîëüøèì n.

Íàïðèìåð, äëÿ ïðèáëèæåííîãî âû÷èñëåíèÿ sinx ïðè
0 6 x 6 π/4 ñ òî÷íîñòüþ 10−4 (ò.å. äëÿ ïîëó÷åíèÿ ÷åòûðåõçíà÷-
íûõ òàáëèö Áðàäèñà) äîñòàòî÷íî âçÿòü n = 3. Â ñàìîì äåëå,
ïîëàãàÿ x = π/4, n = 3, ïîëó÷àåì:

|R7(x)| 6 (π/4)7

7!
< 10−4.

Ñëåäîâàòåëüíî, äëÿ ëþáîãî x ∈
[
0;
π

4

]
ñ òî÷íîñòüþ äî 10−4 èìå-

åì:

sinx ≈ x− x3

6
+

x5

120
.

Îòìåòèì, ÷òî ÷åì áëèæå x ê íóëþ, òåì áîëüøóþ òî÷íîñòü äàåò
ýòà ïðèáëèæåííàÿ ôîðìóëà; äëÿ x, äîñòàòî÷íî áëèçêèõ ê íóëþ,
ïîãðåøíîñòü ýòîé ôîðìóëû ñóùåñòâåííî ìåíüøå, ÷åì 10−4.

Çàäàíèå. Ïîñòðîéòå è ñðàâíèòå ãðàôèêè ôóíêöèé

f(x) = sinx, P1(x) = x, P3(x) = x− x3

6
, P5(x) = x− x3

6
+

x5

120
.

3) f(x) = cosx. Òàê êàê

f (n)(x) = cos
(
x+

πn

2

)
, f (n)(0) = cos

πn

2
=

{
0, åñëè n = 2k + 1,
(−1)k, åñëè n = 2k,

ãäå k = 0, 1, 2, . . ., òî îáùèé ÷ëåí ôîðìóëû Ìàêëîðåíà äëÿ cosx
èìååò âèä

170Ãë. 7. Îñíîâíûå òåîðåìû î íåïðåðûâíûõ è äèôôåðåíöèðóåìûõ ôóíêöèÿõ

f (n)(0)

n!
xn =

{
0, åñëè n = 2k + 1,

(−1)kx2k

(2k)!
, åñëè n = 2k.

Ïîýòîìó

cosx = 1− x2

2!
+
x4

4!
− x6

6!
+ . . . + (−1)n

x2n

(2n)!
+R2n+2(x) =

=
n∑
k=0

(−1)k
x2k

(2k)!
+R2n+2(x),

ãäå

R2n+2(x) = o
(
x2n+1

)
ïðè x→ 0 (ôîðìà Ïåàíî),

R2n+2(x) =
cos(θx+ (2n+ 2)π/2)

(2n+ 2)!
x2n+2, 0 < θ < 1

(ôîðìà Ëàãðàíæà). Îòñþäà äëÿ ëþáîãî ôèêñèðîâàííîãî çíà÷åíèÿ
x ïîëó÷àåì îöåíêó:

|R2n+2(x)| 6
∣∣x2n+2

∣∣
(2n+ 2)!

→ 0 ïðè n→∞.

Ñëåäîâàòåëüíî, äëÿ ëþáîãî x ìîæíî âû÷èñëèòü cosx ñ ïðîèç-
âîëüíîé òî÷íîñòüþ, åñëè âçÿòü ìíîãî÷ëåí Òåéëîðà Pn(x) äëÿ
cosx ñ äîñòàòî÷íî áîëüøèì n.
Çàäàíèå. Ïîñòðîéòå è ñðàâíèòå ãðàôèêè ôóíêöèé

f(x) = cosx, P0(x) = 1, P2(x) = 1− x2

2
, P4(x) = 1− x2

2
+
x4

24
,

P6(x) = 1− x2

2
+
x4

24
− x6

720
.

Ñâÿçü ìåæäó ôóíêöèÿìè ex, sinx, cosx

Âûïèøåì åùå ðàç ðàçëîæåíèÿ ïî ôîðìóëå Ìàêëîðåíà ôóíê-
öèé ex, sinx è cosx:

ex = 1 + x+
x2

2!
+
x3

3!
+
x4

4!
+
x5

5!
+ . . . ,

sinx = x − x3

3!
+
x5

5!
− . . . ,

cosx = 1 − x2

2!
+
x4

4!
−

7. Ôîðìóëà Ìàêëîðåíà è åå ïðèìåíåíèÿ 171

Ýòè ôîðìóëû íàâîäÿò íà ìûñëü î òîì, ÷òî ñóùåñòâóåò ñâÿçü
ìåæäó ýêñïîíåíòîé, ñèíóñîì è êîñèíóñîì.

Îòâåò ëåæèò â îáëàñòè ôóíêöèé êîìïëåêñíîé ïåðåìåííîé:

eix =1+ ix+
(ix)2

2!
+

(ix)3

3!
+

(ix)4

4!
+

(ix)5

5!
+ . . . = 1+ ix− x2

2!
− ix3

3!
+

+
x4

4!
+
ix5

5!
+ . . . =

(
1− x2

2!
+
x4

4!
− . . .

)
+ i

(
x− x3

3!
+
x5

5!
− . . .

)
=

= cosx+ i sinx.

Èòàê,

eix = cosx+ i sinx.

Ýòà ôîðìóëà íàçûâàåòñÿ ôîðìóëîé Ýéëåðà.
4) f(x) = ln(1+ x), x > −1. Òàê êàê

f ′(x) = (1 + x)−1, f ′′(x) = (−1)(1 + x)−2,

f ′′′(x) = (−1)(−2)(1 + x)−3 = (−1)22!(1 + x)−3, . . . ,

f (n)(x) = (−1)n−1(n− 1)!(1 + x)−n =
(−1)n−1(n− 1)!

(1 + x)n
,

òî f(0) = 0, f (n)(0) = (−1)n−1(n − 1)!, n = 1, 2, 3, . . . è îáùèé
÷ëåí ôîðìóëû Ìàêëîðåíà äëÿ ln(1 + x) èìååò âèä:

f (n)(0)

n!
xn =

(−1)n−1

n
xn.

Ïîýòîìó

ln(1 + x) = x− x2

2
+
x3

3
− . . . + (−1)n−1

xn

n
+Rn+1(x) =

=

n∑
k=1

(−1)k−1
xk

k
+Rn+1(x),

ãäå

Rn+1(x) = o(xn) ïðè x→ 0 (ôîðìà Ïåàíî),

Rn+1(x) =
(−1)nxn+1

(n+ 1)(1 + θx)n+1
, 0 < θ < 1 (ôîðìà Ëàãðàíæà).

172Ãë. 7. Îñíîâíûå òåîðåìû î íåïðåðûâíûõ è äèôôåðåíöèðóåìûõ ôóíêöèÿõ

Ïóñòü 0 6 x 6 1. Òîãäà èç ôîðìû Ëàãðàíæà äëÿ Rn+1(x)
ïîëó÷àåì:

|Rn+1(x)| 6 1

n+ 1
→ 0 ïðè n→∞. (7.11)

Ñëåäîâàòåëüíî, äëÿ ëþáîãî x ∈ [0, 1] ìîæíî âû÷èñëèòü ln(1 + x)
ñ ïðîèçâîëüíîé òî÷íîñòüþ, åñëè âçÿòü ìíîãî÷ëåí Òåéëîðà äëÿ
ln(1+ x) ñ äîñòàòî÷íî áîëüøèì n. Â ÷àñòíîñòè, ïðè x = 1 èìååì:

ln 2 ≈ 1− 1

2
+

1

3
− . . . +

(−1)n

n
.

Èñïîëüçóÿ îöåíêó (7.11), íåòðóäíî ñîñ÷èòàòü, êàêîå íóæíî âçÿòü
n, ÷òîáû âû÷èñëèòü ln 2 ñ çàäàííîé òî÷íîñòüþ.

Äîêàæåì, ÷òî Rn+1(x) → 0 ïðè n → ∞ òàêæå äëÿ ëþáîãî
x ∈ (−1; 0). Âîñïîëüçóåìñÿ èíòåãðàëüíîé ôîðìîé îñòàòî÷íîãî
÷ëåíà:

Rn+1(x) =
1

n!

x∫
0

f (n+1)(t)(x− t)ndt.

Â äàííîì ñëó÷àå f (n+1)(t) =
(−1)n · n!

(1 + t)n+1
, ïîýòîìó

|Rn+1(x)| =

∣∣∣∣∣∣
x∫
0

(x− t)n

(1 + t)n+1
dt

∣∣∣∣∣∣ .
Òàê êàê −1 < x < 0, òî

|Rn+1(x)| =
0∫
x

(t− x)n

(1 + t)n+1
dt 6

1

1 + x

0∫
x

(
t− x
1 + t

)n
dt.

Ïîñêîëüêó

t− x
1 + t

= 1− 1 + x

1 + t
6 1− (1 + x) = −x = |x| ïðè − 1 6 x 6 0,

òî

|Rn+1(x)| 6 1

1 + x
|x|n

0∫
x

dt =
|x|n+1

1 + x
.

7. Ôîðìóëà Ìàêëîðåíà è åå ïðèìåíåíèÿ 173

Îòñþäà ñëåäóåò, ïîñêîëüêó |x| < 1, ÷òî ∀x ∈ (−1, 0) |Rn+1(x)| →
→ 0 ïðè n→∞, ÷òî è òðåáîâàëîñü äîêàçàòü.

Çàìå÷àíèå. Îêàçûâàåòñÿ, ÷òî Rn+1(x) 6→ 0 ïðè n→∞, åñëè
x > 1. Ýòî áóäåò äîêàçàíî â êóðñå ÒÔÊÏ.

5) f(x) = (1+ x)α, x > −1, ãäå α � ïðîèçâîëüíîå âåùå-
ñòâåííîå ÷èñëî. Òàê êàê

f (n)(x) = α(α− 1) . . . (α− n+ 1)(1 + x)α−n, òî

f (n)(0) = α(α− 1) . . . (α− n+ 1), f(0) = 1.

Ïîýòîìó

(1 + x)α = 1 +
α

1!
x+

α(α− 1)

2!
x2 + . . .+

+
α(α− 1) . . . (α− n+ 1)

n!
xn +Rn+1(x),

ãäå
Rn+1(x) = o (xn) ïðè x→ 0 (ôîðìà Ïåàíî).

Âûïèøèòå ñàìîñòîÿòåëüíî Rn+1(x) â ôîðìå Ëàãðàíæà.
Ìîæíî äîêàçàòü, ÷òî ïðè ëþáîì ôèêñèðîâàííîì çíà÷åíèè

x ∈ (−1, 1) Rn+1(x)→ 0 ïðè n→∞. Ïðè n = 1 èìååì:

(1 + x)α = 1 + αx+ o(x) ïðè x→ 0.

Ïðè α = n ∈ N èç ðàçëîæåíèÿ ïî ôîðìóëå Ìàêëîðåíà ïîëó÷àåì
ôîðìóëó áèíîìà Íüþòîíà (â ýòîì ñëó÷àå Rn+1(x) ≡ 0).

Ïîëó÷åííîå ðàçëîæåíèå ïî ôîðìóëå Ìàêëîðåíà ìîæíî èñ-
ïîëüçîâàòü äëÿ ïðèáëèæåííîãî âû÷èñëåíèÿ êîðíåé.

Ïðèìåð. Íàéòè
5
√
35 ñ çàäàííîé òî÷íîñòüþ.

Ïîñêîëüêó 32 = 25, òî

5√
35 = 2

5

√
35

32
= 2

(
1 +

3

32

)1/5

=

= 2

(
1 +

1

5
· 3
32

+

1

5

(
1

5
− 1
)

2!

(
3

32

)2

+ . . .

)
.

Èñïîëüçóÿ ôîðìóëó äëÿ îñòàòî÷íîãî ÷ëåíà â ôîðìå Ëàãðàíæà,
íåòðóäíî îöåíèòü, ñêîëüêî ÷ëåíîâ ðàçëîæåíèÿ íóæíî âçÿòü, ÷òî-

áû ïîëó÷èòü ïðèáëèæåííîå çíà÷åíèå
5
√
35 ñ çàäàííîé òî÷íîñòüþ.

174Ãë. 7. Îñíîâíûå òåîðåìû î íåïðåðûâíûõ è äèôôåðåíöèðóåìûõ ôóíêöèÿõ

6) f(x) = tg x. Òàê êàê

f ′(x) =
1

cos2 x
, f ′′(x) =

2 sinx

cos3 x
, f ′′′(x) =

6 sin2 x

cos4 x
+

2

cos2 x
.

f (4)(x) = ... (âû÷èñëèòå ñàìîñòîÿòåëüíî),

òî

f(0) = 0, f ′(0) = 1, f ′′(0) = 0, f ′′′(0) = 2, f (4)(0) = 0.

Òàêèì îáðàçîì, ñïðàâåäëèâî ðàâåíñòâî

tg x = x+
x3

3
+ o

(
x4
)
.

Ýòó ôîðìóëó ìû óæå ïîëó÷èëè ðàíåå, ðàññìîòðåâ

lim
x→0

tg x− x
x3

.

Êàê ïîëó÷èòü ñëåäóþùèå ÷ëåíû ðàçëîæåíèÿ ôóíêöèè f(x) = tg x
ïî ôîðìóëå Ìàêëîðåíà? (Îòìåòèì, ÷òî ðàçëîæåíèå áóäåò ñîäåð-
æàòü òîëüêî íå÷åòíûå ñòåïåíè x, ïîñêîëüêó tg x � íå÷åòíàÿ
ôóíêöèÿ).

1-é ñïîñîá: íàéòè f (5)(0), f (7)(0) è ò.ä. Íî ýòà ïðîöåäóðà
äîñòàòî÷íî ãðîìîçäêàÿ.

2-é ñïîñîá: ÷òîáû íàéòè êîýôôèöèåíò ïðè x5, ìîæíî ðàñ-
ñìîòðåòü

lim
x→0

tg x− x− x3/3
x5

è âû÷èñëèòü åãî, íàïðèìåð, ñ ïîìîùüþ ïðàâèëà Ëîïèòàëÿ.
Åñëè ýòîò ïðåäåë ðàâåí K5, òî

tg x = x+
x3

3
+K5 · x5 + o

(
x6
)

ïðè x→ 0.

3-é ñïîñîá: âîñïîëüçóåìñÿ ðàâåíñòâîì sinx = cosx · tg x è
ôîðìóëàìè Ìàêëîðåíà äëÿ sinx è cosx. Òîãäà

x− x3

3!
+
x5

5!
− x7

7!
+ . . . =

=

(
1− x2

2!
+
x4

4!
− x6

6!
+ . . .

)(
x+

x3

3
+K5 · x5 +K7 · x7 + . . .

)
.

7. Ôîðìóëà Ìàêëîðåíà è åå ïðèìåíåíèÿ 175

Ðàñêðûâàÿ ñêîáêè è ïðèðàâíèâàÿ êîýôôèöèåíòû ïðè îäèíàêîâûõ
ñòåïåíÿõ x â îáåèõ ÷àñòÿõ ðàâåíñòâà, íàõîäèì K5, K7, è ò.ä.
Âû÷èñëèì K5:

1

5!
= K5 −

1

2!
· 1
3

+
1

4!
⇒ K5 =

1

120
+

1

6
− 1

24
=

16

120
=

2

15
.

Èòàê,

tg x = x+
x3

3
+

2

15
x5 + o

(
x6
)
.

Âû÷èñëåíèå ïðåäåëîâ ñ ïîìîùüþ ôîðìóëû Ìàêëîðåíà

1) Áóäåì èñïîëüçîâàòü îáîçíà÷åíèå exp(t) = et.

lim
x→0

(
sinx

x

) 1
x2

= lim
x→0

exp

[
1

x2
ln

(
sinx

x

)]
=

= lim
x→0

exp

[
1

x2
ln

(
x− x3/6 + o(x3)

x

)]
=

= lim
x→0

exp

[
1

x2
ln

(
1− x2

6
+ o

(
x2
))]

=

= lim
x→0

exp

[
1

x2

(
− x2

6
+ o

(
x2
))]

= exp
(
− 1/6

)
.

2)

lim
x→0

tg x+ 2 sinx− 3x

x5
=

= lim
x→0

x+
x3

3
+

2x5

15
+ o

(
x6
)

+ 2
(
x− x3

6
+

x5

120
+ o

(
x6
))
− 3x

x5
=

= lim
x→0

(2
15

+
1

60

)
x5 + o(x6)

x5
=

9

60
=

3

20
.

176Ãë. 7. Îñíîâíûå òåîðåìû î íåïðåðûâíûõ è äèôôåðåíöèðóåìûõ ôóíêöèÿõ

3) Ðàçëîæèòü ïî ôîðìóëå Ìàêëîðåíà ôóíêöèþ f(x) =
= cos (sinx) äî ÷ëåíà ñ x6 âêëþ÷èòåëüíî. Èìååì:

cos (sinx) = 1− (sinx)2

2!
+

(sinx)4

4!
− (sinx)6

6!
+ . . . =

= 1− 1

2

(
x− x3

6
+

x5

120
− . . .

)2

+
1

24

(
x− x3

6
+ . . .

)4

−

− 1

720

(
x− x3

6
+ . . .

)6

+ . . . =

= 1− 1

2

(
x2 − x4

3
+
x6

36
+
x6

60
+ o

(
x6
))

+

+
1

24

(
x4 + 4x3

(
−x

3

6
+ . . .

)
+ o

(
x6
))
− 1

720

(
x6 + o

(
x6
))

=

= 1− x2

2
+
(
1

6
+

1

24

)
x4 +

(
− 1

72
− 1

120
− 1

36
− 1

720

)
x6 + o

(
x6
)

=

= 1− x2

2
+

5

24
x4 − 37

720
x6 + o

(
x6
)
.

Ã ë à â à 8

ÈÑÑËÅÄÎÂÀÍÈÅ ÏÎÂÅÄÅÍÈß ÔÓÍÊÖÈÉ È

ÏÎÑÒÐÎÅÍÈÅ ÃÐÀÔÈÊÎÂ

Â ýòîé ãëàâå ñ ïîìîùüþ ðåçóëüòàòîâ è ìåòîäîâ ïðåäûäóùåé
ãëàâû ìû ðàññìîòðèì ðàçëè÷íûå âîïðîñû, ñâÿçàííûå ñ ïîâåäå-
íèåì ôóíêöèé è èõ ãðàôèêàìè: âîïðîñ î òî÷êàõ ëîêàëüíîãî ýêñ-
òðåìóìà ôóíêöèè, î ïðîìåæóòêàõ ìîíîòîííîñòè, î íàïðàâëåíèè
âûïóêëîñòè ãðàôèêà è òî÷êàõ ïåðåãèáà, îá àñèìïòîòàõ ãðàôèêà.

� 1. Òî÷êè ëîêàëüíîãî ýêñòðåìóìà è ïðîìåæóòêè
ìîíîòîííîñòè ôóíêöèè

Â ïðåäûäóùåé ãëàâå áûëî ââåäåíî ïîíÿòèå ëîêàëüíîãî ýêñ-
òðåìóìà ôóíêöèè.

Îïðåäåëåíèå. Ãîâîðÿò, ÷òî â òî÷êå c ôóíêöèÿ f(x) èìå-
åò ëîêàëüíûé ìàêñèìóì (ìèíèìóì), åñëè ñóùåñòâóåò òàêàÿ
îêðåñòíîñòü òî÷êè c, â êîòîðîé f(x) < f(c) (ñîîòâåòñòâåííî,
f(x) > f(c)) ïðè x 6= c.

Òàì æå áûëà äîêàçàíà òåîðåìà î íåîáõîäèìîì óñëîâèè ëî-
êàëüíîãî ýêñòðåìóìà äèôôåðåíöèðóåìîé ôóíêöèè: åñëè f(x)
äèôôåðåíöèðóåìà â òî÷êå c è èìååò â òî÷êå c ëîêàëüíûé
ýêñòðåìóì, òî f ′(c) = 0. Áûëî îòìå÷åíî, ÷òî óñëîâèå f ′(c) = 0
ÿâëÿåòñÿ òîëüêî íåîáõîäèìûì, íî íå äîñòàòî÷íûì óñëîâèåì ëî-
êàëüíîãî ýêñòðåìóìà äèôôåðåíöèðóåìîé ôóíêöèè. Íàïðèìåð,
ôóíêöèÿ f(x) = x3 óäîâëåòâîðÿåò óñëîâèþ f ′(0) = 0, íî â òî÷êå
x = 0 ýêñòðåìóìà íå èìååò. Îòìåòèì òàêæå, ÷òî óñëîâèå f ′(c) = 0
ÿâëÿåòñÿ íåîáõîäèìûì óñëîâèåì ýêñòðåìóìà òîëüêî äëÿ äèô-
ôåðåíöèðóåìîé â òî÷êå c ôóíêöèè. Èíûìè ñëîâàìè, ôóíêöèÿ
f(x) ìîæåò èìåòü â òî÷êå c ýêñòðåìóì, íî ïðè ýòîì íå áûòü
äèôôåðåíöèðóåìîé â ýòîé òî÷êå, è ïîòîìó óñëîâèå f ′(c) = 0
íå âûïîëíåíî. Íàïðèìåð, ôóíêöèÿ f(x) = |x| èìååò ìèíèìóì â
òî÷êå x = 0, íî óñëîâèå f ′(0) = 0 íå âûïîëíåíî, ïîñêîëüêó f ′(0)
íå ñóùåñòâóåò.

Áóäåì íàçûâàòü òî÷êàìè âîçìîæíîãî ýêñòðåìóìà ôóíêöèè
f(x) òî÷êè äâóõ òèïîâ:

1) òî÷êè c, â êîòîðûõ f ′(c) = 0;
2) òî÷êè c, â êîòîðûõ f ′(c) íå ñóùåñòâóåò, íî ñàìà ôóíêöèÿ

f(x) íåïðåðûâíà â òî÷êå c.

178 Ãë. 8. Èññëåäîâàíèå ïîâåäåíèÿ ôóíêöèé è ïîñòðîåíèå ãðàôèêîâ

Îòûñêàâ òî÷êè âîçìîæíîãî ýêñòðåìóìà, ìû äîëæíû äàëåå
ïðîâåðèòü ñ ïîìîùüþ êàêèõ-òî óñëîâèé, ÿâëÿþòñÿ ëè îíè íà
ñàìîì äåëå òî÷êàìè ýêñòðåìóìà èëè íåò. Ýòîé öåëè ñëóæàò
äîñòàòî÷íûå óñëîâèÿ ýêñòðåìóìà.

Òåîðåìà 1 (1-îå äîñòàòî÷íîå óñëîâèå ýêñòðåìóìà). Ïóñòü
c � òî÷êà âîçìîæíîãî ýêñòðåìóìà ôóíêöèè f(x) è ïóñòü f(x)
ÿâëÿåòñÿ äèôôåðåíöèðóåìîé â íåêîòîðîé ïðîêîëîòîé îêðåñòíî-
ñòè òî÷êè c. Òîãäà åñëè â óêàçàííîé îêðåñòíîñòè:

1) {
f ′(x) > 0(< 0) ïðè x < c,
f ′(x) < 0(> 0) ïðè x > c,

òî â òî÷êå c ôóíêöèÿ f(x) èìååò ëîêàëüíûé ìàêñèìóì (ìèíè-
ìóì);

2) f ′(x) îäíîãî çíàêà ïðè x < c è ïðè x > c, òî â òî÷êå c
ýêñòðåìóìà íåò.

Äîêàçàòåëüñòâî.
1) Ðàññìîòðèì ñëó÷àé, êîãäà{

f ′(x) > 0 ïðè x < c,
f ′(x) < 0 ïðè x > c,

è äîêàæåì, ÷òî â òî÷êå c ôóíêöèÿ f(x) èìååò ëîêàëüíûé ìàêñè-
ìóì. Äëÿ ýòîãî äîñòàòî÷íî äîêàçàòü, ÷òî â óêàçàííîé îêðåñòíî-
ñòè òî÷êè c f(x) < f(c) ïðè x 6= c, èëè f(x)− f(c) < 0 ïðè x 6= c.

Âîçüìåì ïðîèçâîëüíîå x èç óêàçàííîé îêðåñòíîñòè, íå ðàâíîå
c. Òîãäà f(x) íåïðåðûâíà íà ñåãìåíòå [c,x] è äèôôåðåíöèðóåìà
â èíòåðâàëå (c,x). Ïî ôîðìóëå Ëàãðàíæà

f(x)− f(c) = f ′(ξ)(x− c).

Åñëè x < c, òî ξ < c, x − c < 0, f ′(ξ) > 0 è, ñëåäîâàòåëüíî,
f(x) − f(c) < 0. Åñëè x > c, òî ξ > c, x − c > 0, f ′(ξ) < 0 è,
ñëåäîâàòåëüíî, f(x) − f(c) < 0. Èòàê, â óêàçàííîé îêðåñòíîñòè
òî÷êè c âûïîëíÿåòñÿ íåðàâåíñòâî f(x)− f(c) < 0 ïðè x 6= c, ÷òî
è òðåáîâàëîñü äîêàçàòü.

2) Ïóñòü f ′(x) îäíîãî çíàêà ïðè x < c è ïðè x > c. Òîãäà
èç ôîðìóëû Ëàãðàíæà ñëåäóåò, ÷òî â óêàçàííîé îêðåñòíîñòè
f(x) − f(c) èìååò ðàçíûå çíàêè ïðè x < c è ïðè x > c, è,
ñëåäîâàòåëüíî, â òî÷êå c ýêñòðåìóìà íåò. Òåîðåìà 1 äîêàçàíà.

Ïðèìåðû.

1) f(x) =
1

3
x3 − 5

2
x2 + 6x− 1. Èìååì:

f ′(x) = x2 − 5x+ 6; f ′(x) = 0 ïðè x = 2 è x = 3.

1. Òî÷êè ëîêàëüíîãî ýêñòðåìóìà è ïðîìåæóòêè ìîíîòîííîñòè ôóíêöèè179

Ïðè ¾ïåðåõîäå¿ ÷åðåç òî÷êó x = 2 ïðîèçâîäíàÿ ìåíÿåò çíàê ñ
ïëþñà íà ìèíóñ, à ïðè ¾ïåðåõîäå¿ ÷åðåç òî÷êó x = 3 � ñ ìèíóñà
íà ïëþñ. Ñëåäîâàòåëüíî, â òî÷êå x = 2 ôóíêöèÿ f(x) èìååò
ëîêàëüíûé ìàêñèìóì, à â òî÷êå x = 3 � ëîêàëüíûé ìèíèìóì.

2)

f(x) =

{
x2
(
2− sin

1

x

)
, åñëè x 6= 0,

0, åñëè x = 0.

Î÷åâèäíî, ÷òî â òî÷êå x = 0 ôóíêöèÿ f(x) èìååò ìèíèìóì.
Âû÷èñëèì åå ïðîèçâîäíóþ:

f ′(x) =

{
4x− 2x sin

1

x
+ cos

1

x
, åñëè x 6= 0,

0, åñëè x = 0.

Â ëþáîé ñêîëü óãîäíî ìàëîé îêðåñòíîñòè òî÷êè x = 0, êàê ñëåâà,
òàê è ñïðàâà îò ýòîé òî÷êè, f ′(x) èìååò çíà÷åíèÿ ðàçíûõ çíàêîâ
(äîêàæèòå ýòî). Ýòîò ïðèìåð ïîêàçûâàåò, ÷òî , èçìåíåíèå çíàêà
ïðîèçâîäíîé ïðè ïåðåõîäå ÷åðåç òî÷êó c � òîëüêî äîñòàòî÷íîå,
íî íå íåîáõîäèìîå óñëîâèå ýêñòðåìóìà ôóíêöèè â òî÷êå c.

Òåîðåìà 2 (2-îå äîñòàòî÷íîå óñëîâèå ýêñòðåìóìà). Ïóñòü
f(x) äâàæäû äèôôåðåíöèðóåìà â òî÷êå c è ïóñòü f ′(c) = 0,
f ′′(c) 6= 0. Òîãäà åñëè f ′′(c) < 0 (> 0), òî â òî÷êå c ôóíêöèÿ f(x)
èìååò ëîêàëüíûé ìàêñèìóì (ìèíèìóì).

Äîêàçàòåëüñòâî. Ïóñòü f ′′(c) > 0 (ñëó÷àé f ′′(c) < 0 ðàññìàò-
ðèâàåòñÿ àíàëîãè÷íî). Òîãäà f ′(x) âîçðàñòàåò â òî÷êå c, ò.å. ñó-
ùåñòâóåò òàêàÿ îêðåñòíîñòü òî÷êè c, â êîòîðîé f ′(x) > f ′(c) = 0
ïðè x > c è f ′(x) < f ′(c) = 0 ïðè x < c. Ïî òåîðåìå 1 ôóíêöèÿ
f(x) èìååò â òî÷êå c ëîêàëüíûé ìèíèìóì. Òåîðåìà 2 äîêàçàíà.

Ïðèìåð. Ðàññìîòðèì ôóíêöèþ f(x) = x+ sin 2x. Èìååì:

f ′(x) = 1 + 2 cos 2x = 0,

åñëè

2x = ±2π
3

+ 2πn⇒ x = ±π
3

+ πn, n ∈ Z;

òàê êàê f ′′(x) = −4 sin 2x, òî

f ′′
(
π

3
+ πn

)
= −4 sin

(
2π

3
+ 2πn

)
< 0,

f ′′
(
− π

3
+ πn

)
= −4 sin

(
− 2π

3
+ 2πn

)
> 0.

180 Ãë. 8. Èññëåäîâàíèå ïîâåäåíèÿ ôóíêöèé è ïîñòðîåíèå ãðàôèêîâ

Òàêèì îáðàçîì, ñîãëàñíî òåîðåìå 2, â òî÷êàõ x = π/3 + πn
ôóíêöèÿ f(x) èìååò ëîêàëüíûé ìàêñèìóì, à â òî÷êàõ x = −
−π/3 + πn � ëîêàëüíûé ìèíèìóì.

Â ïðåäûäóùåé ãëàâå áûëà äîêàçàíà òåîðåìà: äëÿ òîãî, ÷òî-
áû äèôôåðåíöèðóåìàÿ íà ïðîìåæóòêå X ôóíêöèÿ f(x) íå
óáûâàëà (íå âîçðàñòàëà) íà ýòîì ïðîìåæóòêå, íåîáõîäè-
ìî è äîñòàòî÷íî, ÷òîáû ∀x ∈ X âûïîëíÿëîñü íåðàâåíñòâî
f ′(x) > 0(6 0). Áûëî îòìå÷åíî, ÷òî äëÿ ñòðîãîãî âîçðàñòàíèÿ
(óáûâàíèÿ) ôóíêöèè f(x) íà ïðîìåæóòêå X äîñòàòî÷íî (íî íå
íåîáõîäèìî), ÷òîáû ∀x ∈ X: f ′(x) > 0(< 0).

Òàêèì îáðàçîì, äëÿ îòûñêàíèÿ ïðîìåæóòêîâ ìîíîòîííîñòè
äèôôåðåíöèðóåìîé ôóíêöèè f(x) íóæíî íàéòè ïðîìåæóòêè çíà-
êîïîñòîÿíñòâà f ′(x), à äëÿ ýòîãî íóæíî íàéòè òî÷êè, â êîòîðûõ
f ′(x) = 0, è òî÷êè, â êîòîðûõ f ′(x) ðàçðûâíà. Òåì ñàìûì ìîæíî
îäíîâðåìåííî íàéòè òî÷êè ëîêàëüíîãî ýêñòðåìóìà.

Ïðèìåð. f(x) =
1

4
x4 − 7

3
x3 + 6x2 + 1. Òàê êàê

f ′(x) = x3 − 7x2 + 12x = x(x− 3)(x− 4),

òî f ′(x) < 0 íà ïðîìåæóòêàõ (−∞, 0) è (3, 4); f ′(x) > 0
íà ïðîìåæóòêàõ (0, 3) è (4,+∞). Ïîýòîìó f(x) óáûâàåò íà
ïðîìåæóòêàõ(−∞, 0) è (3, 4) è âîçðàñòàåò íà ïðîìåæóòêàõ (0, 3)
è (4,+∞). Ïðè ýòîì òî÷êà x = 3 ÿâëÿåòñÿ òî÷êîé ëîêàëüíîãî
ìàêñèìóìà, à òî÷êè x = 0 è x = 4 � òî÷êàìè ëîêàëüíîãî
ìèíèìóìà ôóíêöèè f(x).

� 2. Íàïðàâëåíèå âûïóêëîñòè è òî÷êè ïåðåãèáà
ãðàôèêà ôóíêöèè

Ïóñòü ôóíêöèÿ y = f(x) îïðåäåëåíà è äèôôåðåíöèðóåìà íà
èíòåðâàëå (a, b). Òîãäà â êàæäîé òî÷êå M(x, f(x)) ñóùåñòâóåò
êàñàòåëüíàÿ ê ãðàôèêó ôóíêöèè, ïðè÷åì ýòà êàñàòåëüíàÿ íå
ïàðàëëåëüíà îñè Oy.

Îïðåäåëåíèå. Ãîâîðÿò, ÷òî ãðàôèê ôóíêöèè y = f(x) íà-
ïðàâëåí íà èíòåðâàëå (a, b) âûïóêëîñòüþ ââåðõ (âíèç), åñëè
â ïðåäåëàõ èíòåðâàëà (a, b) ãðàôèê ëåæèò íå âûøå (íå íèæå)
ëþáîé ñâîåé êàñàòåëüíîé (ðèñ. 8.1).
Òåîðåìà 3. Åñëè ôóíêöèÿ y = f(x) äâàæäû äèôôåðåíöèðóåìà íà
èíòåðâàëå (a, b) è ∀x ∈ (a, b): f ′′(x) > 0(6 0), òî ãðàôèê ôóíêöèè
y = f(x) íàïðàâëåí íà (a, b) âûïóêëîñòüþ âíèç (ââåðõ).

Äîêàçàòåëüñòâî. Ðàññìîòðèì ñëó÷àé f ′′(x) > 0 ∀x ∈ (a, b).
Ïóñòü c �ïðîèçâîëüíàÿ òî÷êà èç (a, b). Ïðîâåäåì êàñàòåëüíóþ ê

2. Íàïðàâëåíèå âûïóêëîñòè è òî÷êè ïåðåãèáà ãðàôèêà ôóíêöèè 181

ãðàôèêó ôóíêöèè y = f(x) â òî÷êå M(c, f(c)). Óðàâíåíèå êàñà-
òåëüíîé èìååò âèä

Y − f(c) = f ′(c)(x− c) èëè Y = f(c) + f ′(c)(x− c).

xO

y

1()y f x�

2 ()y f x�

1a 2a
1b

2b

1

2

()

, () .

График функции y f x направлен выпуклостью

вверх а график функции y f x выпуклостью вниз

�

� �

Ðèñ. 8.1.

Òðåáóåòñÿ äîêàçàòü, ÷òî ãðàôèê ôóíêöèè y = f(x) ëåæèò
íà èíòåðâàëå (a, b) íå íèæå êàñàòåëüíîé, òî åñòü ∀x ∈ (a, b):
f(x) > Y .

Ïóñòü x � ïðîèçâîëüíàÿ òî÷êà èç èíòåðâàëà (a, b). Ïî ôîð-
ìóëå Òåéëîðà ñ îñòàòî÷íûì ÷ëåíîì â ôîðìå Ëàãðàíæà ïîëó÷àåì:

f(x) = f(c) + f ′(c)(x− c) +
f ′′(ξ)

2!
(x− c)2, ξ ∈ (c,x).

Ñëåäîâàòåëüíî,

f(x)− Y = f(x)− f(c)− f ′(c)(x− c) =
f ′′(ξ)

2
(x− c)2,

à òàê êàê f ′′(ξ) > 0 (∀ξ ∈ (a, b)), òî f(x) − Y > 0, òî åñòü
f(x) > Y , ÷òî è òðåáîâàëîñü äîêàçàòü.

Çàìå÷àíèå. Òîò ôàêò, ÷òî çíàê f ′′(x) îïðåäåëÿåò íàïðàâ-
ëåíèå âûïóêëîñòè, íåòðóäíî óñìîòðåòü íåïîñðåäñòâåííî. Åñëè
f ′′(x) > 0, òî f ′(x) âîçðàñòàåò è, ñëåäîâàòåëüíî, êàñàòåëüíàÿ ê
ãðàôèêó ôóíêöèè y = f(x) ïðè äâèæåíèè ïî ãðàôèêó â íàïðàâ-
ëåíèè âîçðàñòàíèÿ x ïîâîðà÷èâàåòñÿ òàê, ÷òî ñàì ãðàôèê îêà-
çûâàåòñÿ íå íèæå êàñàòåëüíîé. Ýòî ìîæíî óâèäåòü íà ðèñóíêå
(8.1), åñëè ïðîâåñòè íåñêîëüêî êàñàòåëüíûõ ê ãðàôèêó ôóíêöèè.

Ïðèìåð. Ðàññìîòðèì ôóíêöèþ f(x) = x3 − 3x2. Èìååì:

f ′(x) = 3x2 − 6x = 3x(x− 2), f ′′(x) = 6x− 6 = 6(x− 1).

182 Ãë. 8. Èññëåäîâàíèå ïîâåäåíèÿ ôóíêöèé è ïîñòðîåíèå ãðàôèêîâ

Îòñþäà ñëåäóåò, ÷òî f ′(x) > 0 ïðè x < 0 è ïðè x > 2; f ′(x) < 0
ïðè 0 < x < 2, f ′′(x) < 0 ïðè x < 1, f ′′(x) > 0 ïðè x > 1. Ñëåäîâà-
òåëüíî, ôóíêöèÿ f(x) âîçðàñòàåò ïðè x < 0 è ïðè x > 2, óáûâàåò
ïðè 0 < x < 2, à ãðàôèê ôóíêöèè y = f(x) íàïðàâëåí âûïóêëî-
ñòüþ ââåðõ ïðè x < 1 è âûïóêëîñòüþ âíèç ïðè x > 1 (ðèñ. 8.2). Â
òî÷êå M(1;−2) ïðîèñõîäèò èçìåíåíèå íàïðàâëåíèÿ âûïóêëîñòè.
Òàêóþ òî÷êó áóäåì íàçûâàòü òî÷êîé ïåðåãèáà ãðàôèêà ôóíêöèè.

x

y

x

0

2�

1

4�

2 3

M

Ðèñ. 8.2.

Îïðåäåëåíèå. Òî÷êà M(a, f(a))
ãðàôèêà ôóíêöèè y = f(x) íà-
çûâàåòñÿ òî÷êîé ïåðåãèáà ãðà-
ôèêà, åñëè:
1) â òî÷êå M ñóùåñòâóåò êàñà-
òåëüíàÿ ê ãðàôèêó;
2) ñóùåñòâóåò òàêàÿ îêðåñò-
íîñòü òî÷êè a, â êîòîðîé ñëåâà è
ñïðàâà îò òî÷êè a ãðàôèê èìååò
ðàçëè÷íûå íàïðàâëåíèÿ âûïóê-
ëîñòè.

Ãîâîðÿò òàêæå, ÷òî â òî÷êå
M ãðàôèê ôóíêöèè èìååò ïå-
ðåãèá.

Òåîðåìà 4 (íåîáõîäèìîå óñëîâèå ïåðåãèáà). Åñëè ôóíêöèÿ
y = f(x) èìååò â òî÷êå a íåïðåðûâíóþ âòîðóþ ïðîèçâîäíóþ
è ãðàôèê ýòîé ôóíêöèè èìååò â òî÷êå M(a, f(a)) ïåðåãèá, òî
f ′′(a) = 0.
Äîêàçàòåëüñòâî. Ïðåäïîëîæèì ïðîòèâíîå, òî åñòü f ′′(a) 6= 0.
Ïóñòü f ′′(a) > 0 (ñëó÷àé f ′′(a) < 0 ðàññìàòðèâàåòñÿ àíàëîãè÷íî).

Â ñèëó óñòîé÷èâîñòè çíàêà íåïðåðûâíîé ôóíêöèè ñóùåñòâóåò
îêðåñòíîñòü òî÷êè a, â êîòîðîé f ′′(a) > 0 è, ñëåäîâàòåëüíî, ïî
òåîðåìå 3 ãðàôèê ôóíêöèè íàïðàâëåí âûïóêëîñòüþ âíèç êàê ñëå-
âà, òàê è ñïðàâà îò òî÷êè a, ÷òî ïðîòèâîðå÷èò ïåðåãèáó ãðàôèêà
â òî÷êå M(a, f(a)). Ïîëó÷åííîå ïðîòèâîðå÷èå äîêàçûâàåò, ÷òî
f ′′(a) = 0. Òåîðåìà 4 äîêàçàíà.

Çàìå÷àíèå. Óñëîâèå f ′′(a) = 0 ÿâëÿåòñÿ òîëüêî íåîáõîäèìûì,
íî íå äîñòàòî÷íûì óñëîâèåì ïåðåãèáà ãðàôèêà ôóíêöèè â
òî÷êå M(a, f(a)). Íàïðèìåð, ôóíêöèÿ f(x) = x4 óäîâëåòâîðÿåò
â òî÷êå x = 0 óñëîâèþ f ′′(0) = 0, íî â òî÷êå M(0, 0) ïåðåãè-
áà ãðàôèêà ôóíêöèè y = x4 íåò, ïîñêîëüêó f ′′(x) = 12x2 > 0,
è, ñëåäîâàòåëüíî, ãðàôèê íàïðàâëåí âûïóêëîñòüþ âíèç íà âñåé
ïðÿìîé.

2. Íàïðàâëåíèå âûïóêëîñòè è òî÷êè ïåðåãèáà ãðàôèêà ôóíêöèè 183

Íàçîâåì òî÷êàìè âîçìîæíîãî ïåðåãèáà ãðàôèêà ôóíêöèè
y = f(x) òàêèå òî÷êè M(a, f(a)), äëÿ êîòîðûõ ëèáî f ′′(a) = 0,
ëèáî f ′′(a) íå ñóùåñòâóåò, íî ñóùåñòâóåò êàñàòåëüíàÿ ê ãðàôèêó
ôóíêöèè â òî÷êå M(a, f(a)).

Äëÿ äàëüíåéøåãî èññëåäîâàíèÿ òî÷åê âîçìîæíîãî ïåðåãèáà
òðåáóþòñÿ äîñòàòî÷íûå óñëîâèÿ ïåðåãèáà ãðàôèêà ôóíêöèè.

Òåîðåìà 5 (ïåðâîå äîñòàòî÷íîå óñëîâèå ïåðåãèáà). Ïóñòü
òî÷êà M(a, f(a)) ÿâëÿåòñÿ òî÷êîé âîçìîæíîãî ïåðåãèáà ãðàôèêà
ôóíêöèè y = f(x) è ïóñòü f(x) äâàæäû äèôôåðåíöèðóåìà â íåêî-
òîðîé ïðîêîëîòîé îêðåñòíîñòè òî÷êè a. Òîãäà åñëè â óêàçàííîé
îêðåñòíîñòè ñëåâà è ñïðàâà îò òî÷êè a f ′′(x) èìååò ðàçíûå çíàêè,
òî â òî÷êå M(a, f(a)) ãðàôèê ôóíêöèè y = f(x) èìååò ïåðåãèá.

Äîêàçàòåëüñòâî. Èç óñëîâèÿ òåîðåìû ñëåäóåò, ÷òî â óêàçàí-
íîé îêðåñòíîñòè ñëåâà è ñïðàâà îò òî÷êè a ãðàôèê ôóíêöèè
y = f(x) èìååò ðàçíûå íàïðàâëåíèÿ âûïóêëîñòè è, ñëåäîâàòåëü-
íî, M(a, f(a)) � òî÷êà ïåðåãèáà ãðàôèêà. Òåîðåìà 5 äîêàçàíà.

Ïðèìåðû.
1) y = x4 − 2x3. Èìååì:

f ′(x) = 4x3 − 6x2 = 2x2(2x− 3), f ′′(x) = 12x2 − 12x = 12x(x− 1).

Òàê êàê f ′′(x) = 0 ïðè x = 0 è x = 1 è ïðè ïåðåõîäå ÷åðåç
êàæäóþ èç ýòèõ òî÷åê f ′′(x) ìåíÿåò çíàê, òî, ñîãëàñíî òåîðåìå 5,
òî÷êè M1(0; 0) è M2(1;−1) ÿâëÿþòñÿ òî÷êàìè ïåðåãèáà ãðàôèêà
ôóíêöèè y = x4 − 2x3.

Çàäàíèå. Ïîñòðîéòå ãðàôèê ýòîé ôóíêöèè.
2) y = 3

√
x . Èìååì:

f ′(x) =
1

3
x−2/3, f ′′(x) = −2

9
x−5/3 = − 2

9x
3
√
x2

, x 6= 0.

ßñíî, ÷òî f ′′(x) íå ñóùåñòâóåò â òî÷êå x = 0 è èìååò ðàçíûå
çíàêè ïðè x < 0 è ïðè x > 0. Â òî÷êå O(0, 0) ñóùåñòâóåò êà-
ñàòåëüíàÿ ê ãðàôèêó ôóíêöèè y = 3

√
x (êàñàòåëüíîé ÿâëÿåòñÿ

îñü Oy). Ñëåäîâàòåëüíî, òî÷êà O(0, 0) ÿâëÿåòñÿ òî÷êîé ïåðåãèáà
ãðàôèêà ôóíêöèè y = 3

√
x .

3) ðàññìîòðèì ôóíêöèþ y = f(x), ãäå

f(x) =

{
x2, åñëè x > 0,

−x2, åñëè x 6 0.

Äîêàæèòå, ÷òî f ′′(0) íå ñóùåñòâóåò, íî òî÷êà O(0, 0) ÿâëÿåòñÿ
òî÷êîé ïåðåãèáà ãðàôèêà äàííîé ôóíêöèè.

184 Ãë. 8. Èññëåäîâàíèå ïîâåäåíèÿ ôóíêöèé è ïîñòðîåíèå ãðàôèêîâ

Òåîðåìà 6 (âòîðîå äîñòàòî÷íîå óñëîâèå ïåðåãèáà). Åñëè
ôóíêöèÿ y = f(x) èìååò íåïðåðûâíóþ âòîðóþ ïðîèçâîäíóþ â
îêðåñòíîñòè òî÷êè a è òðåòüþ ïðîèçâîäíóþ â ñàìîé òî÷êå a,
ïðè÷åì f ′′(a) = 0, f ′′′(a) 6= 0, òî ãðàôèê ôóíêöèè y = f(x) èìååò
â òî÷êå M(a, f(a)) ïåðåãèá.

Äîêàçàòåëüñòâî. Ïóñòü f ′′′(a) > 0 (ñëó÷àé f ′′′(a) < 0 ðàñ-
ñìàòðèâàåòñÿ àíàëîãè÷íî). Òîãäà f ′′(x) âîçðàñòàåò â òî÷êå a,
òî åñòü ñóùåñòâóåò òàêàÿ îêðåñòíîñòü òî÷êè a, â êîòîðîé
f ′′(x) < f ′′(a) = 0 ïðè x < a è f ′′(x) > f ′′(a) = 0 ïðè x > a.
Òàêèì îáðàçîì, f ′′(x) â óêàçàííîé îêðåñòíîñòè èìååò ðàçíûå
çíàêè ñëåâà è ñïðàâà îò òî÷êè a. Ïî òåîðåìå 5 òî÷êà M(a, f(a))
ÿâëÿåòñÿ òî÷êîé ïåðåãèáà ãðàôèêà ôóíêöèè y = f(x). Òåîðåìà 6
äîêàçàíà.

Ïðèìåð. y = x2 + cos 2x. Èìååì:

f ′(x) = 2x− 2 sin 2x,

f ′′(x) = 2− 4 cos 2x = 0 ïðè x = ±π
6

+ πn,n ∈ Z,

f ′′′(x) = 8 sin 2x, f ′′′
(
±π
6

+ πn
)

= 8 sin
(
±π
3

+ 2πn
)
6= 0.

Ñëåäîâàòåëüíî, â òî÷êàõ

M±n

(
±π
6

+ πn,
(
±π
6

+ πn
)2

+ 1/2

)
ãðàôèê äàííîé ôóíêöèè èìååò ïåðåãèáû.

� 3. Àñèìïòîòû ãðàôèêà ôóíêöèè

Îïðåäåëåíèå. Ïðÿìàÿ x = a íàçûâàåòñÿ âåðòèêàëüíîé
àñèìïòîòîé ãðàôèêà ôóíêöèè y = f(x), åñëè õîòÿ áû îäèí èç
îäíîñòîðîííèõ ïðåäåëîâ

lim
x→a−0

f(x) è lim
x→a+0

f(x)

ðàâåí +∞ èëè −∞.
Ïðèìåðû.
1) y = 1/x. Ïðÿìàÿ x = 0 (îñü Oy) ÿâëÿåòñÿ âåðòèêàëüíîé

àñèìïòîòîé ãðàôèêà äàííîé ôóíêöèè, ïîñêîëüêó

lim
x→−0

1

x
= −∞, lim

x→+0

1

x
= +∞.

3. Àñèìïòîòû ãðàôèêà ôóíêöèè 185

2) y = 21/(x−1). Ïðÿìàÿ x = 1 � âåðòèêàëüíàÿ àñèìïòîòà
ãðàôèêà ýòîé ôóíêöèè (ðèñ. 8.3), òàê êàê

lim
x→1+0

2
1

x−1 = +∞.

Ðèñ. 8.3.

Îòìåòèì, ÷òî

lim
x→1−0

2
1

x−1 = 0.

Çàìåòèì, ÷òî ïðÿìàÿ y = 1 òàêæå ÿâëÿåòñÿ àñèìïòîòîé ãðà-
ôèêà ôóíêöèè, íî ýòî àñèìïòîòà äðóãîãî òèïà.

Ïóñòü ôóíêöèÿ y = f(x) îïðåäåëåíà íà ïîëóïðÿìîé (a,+∞).
Îïðåäåëåíèå. Ïðÿìàÿ Y = kx + b íàçûâàåòñÿ íàêëîííîé

àñèìïòîòîé ãðàôèêà ôóíêöèè y = f(x) ïðè x→ +∞, åñëè f(x)
ïðåäñòàâèìà â âèäå

f(x) = kx+ b+ α(x),

ãäå α(x) � áåñêîíå÷íî ìàëàÿ ôóíêöèÿ ïðè x→ +∞, òî åñòü

lim
x→+∞

α(x) = 0.

Àíàëîãè÷íî îïðåäåëÿåòñÿ íàêëîííàÿ àñèìïòîòà ãðàôèêà ôóíê-
öèè ïðè x→ −∞.

Ïðèìåð.

y =
x2 + sinx

x
.

186 Ãë. 8. Èññëåäîâàíèå ïîâåäåíèÿ ôóíêöèé è ïîñòðîåíèå ãðàôèêîâ

Òàê êàê
x2 + sinx

x
= x+

sinx

x
= x+ α(x),

ãäå α(x) = sinx/x � áåñêîíå÷íî ìàëàÿ ôóíêöèÿ ïðè x→ +∞ (è
òàêæå ïðè x → −∞), òî ïðÿìàÿ Y = x � íàêëîííàÿ àñèìïòîòà
ãðàôèêà äàííîé ôóíêöèè ïðè x→ +∞ (è òàêæå ïðè x→ −∞).
Çàäàíèå. Èçîáðàçèòå ãðàôèê ýòîé ôóíêöèè.

Òåîðåìà 7. Äëÿ òîãî, ÷òîáû ïðÿìàÿ Y = kx + b áûëà íà-
êëîííîé àñèìïòîòîé ãðàôèêà ôóíêöèè y = f(x) ïðè x → +∞,
íåîáõîäèìî è äîñòàòî÷íî, ÷òîáû ñóùåñòâîâàëè äâà ïðåäåëà:

lim
x→+∞

f(x)

x
= k è lim

x→+∞

[
f(x)− kx

]
= b.

Äîêàçàòåëüñòâî.
Íåîáõîäèìîñòü. Ïóñòü ïðÿìàÿ Y = kx + b ÿâëÿåòñÿ íàêëîí-

íîé àñèìïòîòîé ãðàôèêà ôóíêöèè y = f(x) ïðè x→ +∞, òî åñòü

f(x) = kx+ b+ α(x),

ãäå α(x)→ 0 ïðè x→ +∞. Òîãäà

lim
x→+∞

f(x)

x
= lim

x→+∞

[
k +

b

x
+
α(x)

x

]
= k,

lim
x→+∞

[
f(x)− kx

]
= lim

x→+∞

[
b+ α(x)

]
= b,

÷òî è òðåáîâàëîñü äîêàçàòü.
Äîñòàòî÷íîñòü. Ïóñòü ñóùåñòâóþò ïðåäåëû

lim
x→+∞

f(x)

x
= k è lim

x→+∞

[
f(x)− kx

]
= b.

Ïîëîæèì α(x) = f(x)− kx− b. Òîãäà

lim
x→+∞

α(x) = lim
x→+∞

[
f(x)− kx− b

]
= 0.

Òàêèì îáðàçîì, f(x) = kx + b + α(x), ãäå α(x) → 0 ïðè x →+
+∞. Ýòî è îçíà÷àåò ïî îïðåäåëåíèþ, ÷òî ïðÿìàÿ Y = kx + b �
íàêëîííàÿ àñèìïòîòà ãðàôèêà ôóíêöèè y = f(x) ïðè x → +∞.
Òåîðåìà 7 äîêàçàíà.

Ïðèìåðû.
1) Ðàññìîòðèì ãèïåðáîëó, çàäàííóþ óðàâíåíèåì

x2

a2
− y2

b2
= 1.

4. Ïîñòðîåíèå ãðàôèêîâ ôóíêöèé 187

Âîçüìåì åå âåòâü, ëåæàùóþ â 1-îì êâàäðàíòå:

y =
b

a

√
x2 − a2 , çäåñü f(x) =

b

a

√
x2 − a2 , x > a.

Èìååì:

lim
x→+∞

f(x)

x
=

b

a
è lim

x→+∞

[
f(x)− b

a
x
]

= 0.

Òàêèì îáðàçîì, ïðÿìàÿ

Y =
b

a
x

ÿâëÿåòñÿ àñèìïòîòîé ãðàôèêà ôóíêöèè y = f(x) ïðè x → +∞.
Àíàëîãè÷íî ðàññìàòðèâàþòñÿ 3 äðóãèå âåòâè ãèïåðáîëû, êàæäàÿ
èç êîòîðûõ èìååò àñèìïòîòó.

2) Ðàññìîòðèì ïàðàáîëó, çàäàííóþ óðàâíåíèåì

y2 = 2px.

Âîçüìåì åå âåòâü, ëåæàùóþ â 1-îì êâàäðàíòå:

y =
√
2px , x > 0.

Äîêàæèòå, ÷òî ýòà âåòâü ïàðàáîëû íå èìååò àñèìïòîòû ïðè x→
→ +∞ (àíàëîãè÷íî, íå èìååò àñèìïòîòû ïðè x→ +∞ è äðóãàÿ
âåòâü).

� 4. Ïîñòðîåíèå ãðàôèêîâ ôóíêöèé

Îáùàÿ ñõåìà èññëåäîâàíèÿ ïîâåäåíèÿ ôóíêöèè y = f(x) è
ïîñòðîåíèÿ åå ãðàôèêà.

1) Íàõîäèì îáëàñòü îïðåäåëåíèÿ ôóíêöèè y = f(x).
2) Íàõîäèì àñèìïòîòû ãðàôèêà ôóíêöèè.
3) Íàõîäèì ïðîìåæóòêè ìîíîòîííîñòè è òî÷êè ëîêàëüíîãî

ýêñòðåìóìà ôóíêöèè (ñ ïîìîùüþ f ′(x)).
4)Íàõîäèì ïðîìåæóòêè, íà êîòîðûõ ñîõðàíÿåòñÿ íàïðàâëåíèå

âûïóêëîñòè ãðàôèêà ôóíêöèè, è òî÷êè ïåðåãèáà ãðàôèêà (ñ ïî-
ìîùüþ f ′′(x)).

5) Èññëåäóåì äðóãèå îñîáåííîñòè ãðàôèêà ôóíêöèè (òî÷êè
ïåðåñå÷åíèÿ ãðàôèêà ñ îñÿìè êîîðäèíàò, ÷åòíîñòü èëè íå÷åò-
íîñòü f(x), ïåðèîäè÷íîñòü f(x), îñè ñèììåòðèè ãðàôèêà è ò.ä.) 6)
Ñòðîèì ãðàôèê ôóíêöèè, îïèðàÿñü íà ðåçóëüòàòû èññëåäîâàíèÿ.

Ïðèìåð. y = x2e−x.

188 Ãë. 8. Èññëåäîâàíèå ïîâåäåíèÿ ôóíêöèé è ïîñòðîåíèå ãðàôèêîâ

1) Îáëàñòü îïðåäåëåíèÿ: R = (−∞;+∞).
2) Àñèìïòîòû: à) âåðòèêàëüíûõ íåò, ïîñêîëüêó f(x) = x2e−x

íåïðåðûâíà âî âñåõ òî÷êàõ; á) íàêëîííûå:

lim
x→+∞

x2e−x

x
= 0⇒ k = 0,

lim
x→+∞

[
f(x)− kx

]
= lim

x→+∞
x2e−x = 0⇒ b = 0.

Èòàê, y = 0(îñü Ox)� àñèìïòîòà ãðàôèêà ôóíêöèè ïðè x→ +∞.
Íàêëîííîé àñèìïòîòû ïðè x→ −∞ íåò, ïîñêîëüêó

lim
x→−∞

x2e−x

x
= −∞.

Îòìåòèì òàêæå, ÷òî

lim
x→−∞

f(x) = lim
x→−∞

x2e−x = +∞.

3) Ïðîìåæóòêè ìîíîòîííîñòè è òî÷êè ëîêàëüíîãî ýêñòðåìóìà
ôóíêöèè.

Òàê êàê

f ′(x) = (2x− x2)e−x = x(2− x)e−x,

òî
f ′(x) = 0 ïðè x = 0 è x = 2,

f ′(x) > 0 ïðè 0 < x < 2, f ′(x) < 0 ïðè x < 0 è ïðè x > 2.

Ñëåäîâàòåëüíî, f(x) óáûâàåò íà ïðîìåæóòêàõ (−∞, 0] è [2,+
+∞) è âîçðàñòàåò íà èíòåðâàëå (0, 2). Ïîýòîìó x = 0 � òî÷êà
ëîêàëüíîãî ìèíèìóìà, à x = 2 � òî÷êà ëîêàëüíîãî ìàêñèìóìà
ôóíêöèè, è fmin(0) = 0, fmax(2) = 4e−2 < 1.

4) Íàïðàâëåíèå âûïóêëîñòè è òî÷êè ïåðåãèáà ãðàôèêà ôóíê-
öèè.
Òàê êàê

f ′′(x) =
(
2− 4x+ x2

)
e−x; òî f ′′(x) = 0 ïðè x = 2±

√
2 ,

f ′′(x) > 0 ïðè x < 2 −
√
2 è ïðè x > 2 +

√
2 , f ′′(x) < 0

ïðè 2 −
√
2 < x < 2 +

√
2 . Ñëåäîâàòåëüíî, ãðàôèê ôóíêöèè

íàïðàâëåí âûïóêëîñòüþ âíèç íà ïðîìåæóòêàõ
(
−∞, 2−

√
2
)

è
(
2 +
√
2 ,+∞

)
è âûïóêëîñòüþ ââåðõ íà èíòåðâàëå

5. Ïðèáëèæåííîå âû÷èñëåíèå êîðíåé óðàâíåíèé 189(
2−
√
2 , 2 +

√
2
)
. Òàêèì îáðàçîì, òî÷êè M1 è M2 ãðàôèêà

ñ àáñöèññàìè 2 −
√
2 è 2 +

√
2 ÿâëÿþòñÿ òî÷êàìè ïåðåãèáà.

Ãðàôèê ôóíêöèè ïðåäñòàâëåí íà ðèñóíêå 8.4.

y

x0 2 2�

1M

2 x
y x e

�

�

2 2 2�

2M

Ðèñ. 8.4.

� 5. Ïðèáëèæåííîå âû÷èñëåíèå êîðíåé óðàâíåíèé

Ðàññìîòðèì óðàâíåíèå

f(x) = 0. (8.1)

×èñëî c íàçûâàåòñÿ êîðíåì óðàâíåíèÿ (8.1) åñëè f(c) = 0. Ìû
áóäåì ðàññìàòðèâàòü òîëüêî âåùåñòâåííûå êîðíè.

Êîðåíü c íàçûâàåòñÿ èçîëèðîâàííûì êîðíåì óðàâíåíèÿ (8.1),
åñëè ñóùåñòâóåò òàêîé ñåãìåíò [a, b], ÷òî a < c < b è íà [a, b] íåò
äðóãèõ êîðíåé ýòîãî óðàâíåíèÿ.

Â áîëüøèíñòâå ñëó÷àåâ òî÷íîå çíà÷åíèå êîðíÿ c íàéòè íå
óäàåòñÿ. Íàïðèìåð, óðàâíåíèå

x+ sinx− 2 = 0

èìååò ðîâíî 1 êîðåíü, íî òî÷íîå çíà÷åíèå ýòîãî êîðíÿ � èððà-
öèîíàëüíîå ÷èñëî, ïîýòîìó ìîæíî íàéòè òîëüêî ïðèáëèæåííîå
çíà÷åíèå êîðíÿ.

Ìû áóäåì ðàññìàòðèâàòü ìåòîäû ïðèáëèæåííîãî âû÷èñëå-
íèÿ èçîëèðîâàííûõ êîðíåé óðàâíåíèÿ (8.1). Â êàæäîì èç ìåòî-
äîâ áóäåò ñòðîèòüñÿ ïîñëåäîâàòåëüíîñòü {xn}, ñõîäÿùàÿñÿ ê c,
ãäå c � èçîëèðîâàííûé êîðåíü óðàâíåíèÿ. ×ëåíû ýòîé ïîñëåäî-
âàòåëüíîñòè è áóäóò ïðèáëèæåííûìè çíà÷åíèÿìè êîðíÿ c.

190 Ãë. 8. Èññëåäîâàíèå ïîâåäåíèÿ ôóíêöèé è ïîñòðîåíèå ãðàôèêîâ

Ìåòîä ¾âèëêè¿

Ïóñòü âûïîëíåíû ñëåäóþùèå óñëîâèÿ:
à) ôóíêöèÿ f(x) íåïðåðûâíà íà ñåãìåíòå [a, b];
á) f(a)f(b) < 0 (â ýòîì ñëó÷àå ñåãìåíò [a, b] íàçûâàåòñÿ ¾âèë-
êîé¿);
â) íà [a, b] èìååòñÿ òîëüêî îäèí êîðåíü óðàâíåíèÿ (8.1).

Ìåòîä ¾âèëêè¿ � ýòî ìåòîä ïðèáëèæåííîãî âû÷èñëåíèÿ êîð-
íÿ ñ ïîìîùüþ ïðîöåäóðû äåëåíèÿ ñåãìåíòîâ ïîïîëàì.

Ïóñòü ðàäè îïðåäåëåííîñòè f(a) < 0, f(b) > 0. Ðàçäåëèì

ñåãìåíò [a, b] ïîïîëàì: ëèáî f
(
a+ b

2

)
= 0 è òîãäà íàéäåíî òî÷íîå

çíà÷åíèå êîðíÿ
(
c =

a+ b

2

)
, ëèáî f

(
a+ b

2

)
6= 0 è òîãäà îäíà

èç ïîëîâèí ñåãìåíòà [a, b] îáðàçóåò âèëêó, êîòîðóþ îáîçíà÷èì
[a1, b1]. Ïðè ýòîì f(a1) < 0, f(b1) > 0. Äàëåå ðàçäåëèì ñåãìåíò
[a1, b1] ïîïîëàì è ò.ä. Ëèáî íà íåêîòîðîì øàãå ïîëó÷èì òî÷íîå
çíà÷åíèå êîðíÿ (åñëè ñåðåäèíà î÷åðåäíîãî ñåãìåíòà ñîâïàäåò ñ
êîðíåì), ëèáî ïðîöåññ ïðîäîëæèòñÿ íåîãðàíè÷åííî. Âî âòîðîì
ñëó÷àå ïîëó÷èì ñòÿãèâàþùóþñÿ ñèñòåìó âèëîê

[a1, b1], [a2, b2], . . . , [an, bn], . . . ,

ïðè÷åì f(an) < 0, f(bn) > 0. Ïî òåîðåìå î ñòÿãèâàþùåéñÿ ñè-
ñòåìå ñåãìåíòîâ ñóùåñòâóåò åäèíñòâåííàÿ òî÷êà c ∈ [an, bn] ∀n,
ïðè÷åì {an} → c è {bn} → c. Â ñèëó íåïðåðûâíîñòè f(x) ïî-
ñëåäîâàòåëüíîñòè {f(an)} è {f(bn)} ñõîäÿòñÿ ê f(c), à â ñèëó
íåðàâåíñòâ f(an) < 0 è f(bn) > 0 èìååì:

f(c) = lim
n→+∞

f(an) 6 0, f(c) = lim
n→+∞

f(bn) > 0.

Ñëåäîâàòåëüíî, f(c) = 0, ò.å. ïîñëåäîâàòåëüíîñòè {an} è {bn}
ñõîäÿòñÿ ê êîðíþ óðàâíåíèÿ (8.1).

Â êà÷åñòâå ïðèáëèæåííîãî çíà÷åíèÿ êîðíÿ c ìîæíî áðàòü êàê
an èëè bn, òàê è (an + bn)/2. Îöåíêà ïîãðåøíîñòè:

|an − c| 6 |bn − an| =
b− a
2n

,

|bn − c| 6 |bn − an| =
b− a
2n

,∣∣∣∣an + bn
2

− c
∣∣∣∣ 6 b− a

2n+1
.

5. Ïðèáëèæåííîå âû÷èñëåíèå êîðíåé óðàâíåíèé 191

Ìåòîä ïîñëåäîâàòåëüíûõ ïðèáëèæåíèé (ìåòîä èòåðàöèé)

Óðàâíåíèå (8.1)
f(x) = 0,

ãäå f(x) � íåïðåðûâíàÿ ôóíêöèÿ íà ñåãìåíòå [a, b], ýêâèâàëåíòíî
íà ýòîì ñåãìåíòå óðàâíåíèþ

x = F (x), (8.2)

ãäå F (x) = x + k(x)f(x), k(x) � ïðîèçâîëüíàÿ íåïðåðûâíàÿ
ôóíêöèÿ, íå ðàâíàÿ íóëþ â òî÷êàõ ñåãìåíòà [a, b].

Âìåñòî óðàâíåíèÿ (8.1) áóäåì ðàññìàòðèâàòü óðàâíåíèå (8.2).
Äëÿ íàõîæäåíèÿ ïðèáëèæåííûõ çíà÷åíèé êîðíÿ ïðèìåíèì ìå-
òîä, êîòîðûé íàçûâàåòñÿ ìåòîäîì ïîñëåäîâàòåëüíûõ ïðèáëè-
æåíèé (èëè ìåòîäîì èòåðàöèé).

Ïóñòü x0 ∈ [a, b]. Ïîëîæèì x1 = F (x0). Åñëè x1 ∈ [a, b], òî
ïîëîæèì x2 = F (x1), è ò.ä. Åñëè xn ∈ [a, b], òî ïîëîæèì

xn+1 = F (xn). (8.3)

Îòìåòèì, ÷òî ïðè ýòîì F (xn) = xn + k(xn)f(xn). Ïîñëåäîâàòåëü-
íîñòü {xn}, îïðåäåëåííàÿ òàêèì îáðàçîì, íàçûâàåòñÿ èòåðàöè-
îííîé ïîñëåäîâàòåëüíîñòüþ.

Ïóñòü ïîñëåäîâàòåëüíîñòü {xn} ñõîäèòñÿ ê íåêîòîðîìó ÷èñëó
c. Òîãäà â ñèëó íåïðåðûâíîñòè F (x) {F (xn)} → F (c). Ïåðåõîäÿ
ê ïðåäåëó ïðè n→ +∞ â ðàâåíñòâå (8.3), ïîëó÷èì

c = F (c),

ò.å. ÷èñëî c ÿâëÿåòñÿ êîðíåì óðàâíåíèÿ x = F (x), è, ñëåäîâàòåëü-
íî, êîðíåì óðàâíåíèÿ f(x) = 0.

Èòàê, åñëè èòåðàöèîííàÿ ïîñëåäîâàòåëüíîñòü ñõîäèòñÿ,
òî îíà ñõîäèòñÿ ê êîðíþ óðàâíåíèÿ (8.1), è ïîòîìó åå ÷ëåíû
xn ñëóæàò ïðèáëèæåííûìè çíà÷åíèÿìè êîðíÿ.

Âîçíèêàåò âîïðîñ: ïðè êàêèõ óñëîâèÿõ èòåðàöèîííàÿ ïîñëå-
äîâàòåëüíîñòü ñõîäèòñÿ?

Òåîðåìà 8. Ïóñòü:
1) c � êîðåíü óðàâíåíèÿ x = F (x), ò.å. c = F (c);
2) F (x) äèôôåðåíöèðóåìà â íåêîòîðîé ε-îêðåñòíîñòè òî÷êè

c, ïðè÷åì |F ′(x)| 6 α < 1 ∀x ∈ (c − ε, c + ε), ãäå α � íåêîòîðîå
ïîëîæèòåëüíîå ÷èñëî;

3) x0 � ïðîèçâîëüíîå ÷èñëî èç èíòåðâàëà (c− ε, c+ ε).
Òîãäà èòåðàöèîííàÿ ïîñëåäîâàòåëüíîñòü ñóùåñòâóåò è ñõî-

äèòñÿ ê c.

192 Ãë. 8. Èññëåäîâàíèå ïîâåäåíèÿ ôóíêöèé è ïîñòðîåíèå ãðàôèêîâ

Äîêàçàòåëüñòâî. Äîêàæåì ïðåæäå âñåãî, ÷òî âñå xn ∈ (c −
− ε, c + ε). Ýòî è áóäåò îçíà÷àòü, ÷òî ïîñëåäîâàòåëüíîñòü {xn}
ñóùåñòâóåò.

Ïî óñëîâèþ x0 ∈ (c− ε, c+ ε). Äîïóñòèì, ÷òî

xn ∈ (c− ε, c+ ε), ò.å. |xn − c| < ε.

Òîãäà xn+1 = F (xn). Âû÷èòàÿ èç ýòîãî ðàâåíñòâà ðàâåíñòâî c =
= F (c) è ïðèìåíÿÿ ôîðìóëó Ëàãðàíæà, ïîëó÷àåì

xn+1 − c = F (xn)− F (c) = F ′(ξ)(xn − c).

Îòñþäà ñëåäóåò, ÷òî

|xn+1 − c| = |F ′(ξ)| · |xn − c| 6 α|xn − c| 6 |xn − c|, (8.4)

è, ñëåäîâàòåëüíî, xn+1 ∈ (c− ε, c+ ε).
Îñòàåòñÿ äîêàçàòü, ÷òî {xn} → c. Ïðèìåíÿÿ íåðàâåíñòâî (8.4)

ïîñëåäîâàòåëüíî íåñêîëüêî ðàç è ó÷èòûâàÿ, ÷òî 0 < α < 1, ïîëó-
÷àåì:

|xn − c| 6 α|xn−1 − c| 6 α2|xn−2 − c| 6 . . . 6 αn|x0 − c| → 0

ïðè n→ +∞. Ïîýòîìó {xn} → c ïðè n→ +∞. Òåîðåìà 8 äîêà-
çàíà.

Îöåíêà ïîãðåøíîñòè. Òàê êàê |xn − c| 6 αn|x0 − c|, òî ÷åì
áîëüøå n, òåì ìåíüøå xn îòëè÷àåòñÿ îò c. Óäà÷íûé âûáîð x0
(íóëåâîãî ïðèáëèæåíèÿ) òàêæå âàæåí.

Âûáèðàÿ ðàçëè÷íûå ôóíêöèè k(x) 6= 0 â âûðàæåíèè

F (x) = x+ k(x)f(x),

áóäåì ïîëó÷àòü ðàçëè÷íûå óðàâíåíèÿ âèäà (8.2), ýêâèâàëåíò-
íûå óðàâíåíèþ (8.1). Ìû ðàññìîòðèì äâà ñïåöèàëüíûõ âûáîðà
ôóíêöèè k(x), êîòîðûå ñîîòâåòñòâóþò ìåòîäó õîðä è ìåòîäó
êàñàòåëüíûõ.

Ìåòîä õîðä

Ñíîâà ðàññìàòðèâàåì óðàâíåíèå (8.1):

f(x) = 0, x ∈ [a, b].

Èçîáðàçèì ãðàôèê ôóíêöèè f(x) è äàäèì ãåîìåòðè÷åñêóþ èí-
òåðïðåòàöèþ ìåòîäà õîðä (ðèñ. 8.5). Îòìåòèì êàêóþ-íèáóäü
òî÷êó x0 íà îòðåçêå [a, b]. Åé ñîîòâåòñòâóåò òî÷êà A0 íà ãðà-

5. Ïðèáëèæåííîå âû÷èñëåíèå êîðíåé óðàâíåíèé 193

1A

x

1x
2xa

� �y f x�

A

2A

B

0A

C

0x

b

Ðèñ. 8.5.

ôèêå ôóíêöèè y = f(x). Ïðîâåäåì îòðåçîê A0B, îí íàçûâàåòñÿ
õîðäîé. Õîðäà A0B ïåðåñåêàåòñÿ ñ îñüþ x â òî÷êå x1, êîòîðîé
ñîîòâåòñòâóåò òî÷êà A1 íà ãðàôèêå ôóíêöèè. Ïðîâåäÿ õîðäó
A1B, ïîëó÷èì òî÷êó x2 íà îñè x è ò.ä. Â ðåçóëüòàòå ïîëó÷àåòñÿ
ïîñëåäîâàòåëüíîñòü {xn}.

Âûâåäåì ðåêóððåíòíóþ ôîðìóëó, âûðàæàþùóþ xn+1 ÷åðåç
xn. Ñ ýòîé öåëüþ íàïèøåì óðàâíåíèå ïðÿìîé, ïðîõîäÿùåé ÷åðåç
òî÷êè An(xn; f(xn)) è B(b; f(b)) (ðèñ. 8.6):

Y − f(xn)

x− xn
=
f(b)− f(xn)

b− xn
.

x

1n
x

�
a

A

B

� �; ()
n n n

A x f x

n
x

b

Ðèñ. 8.6.

7 Â.Ô. Áóòóçîâ

194 Ãë. 8. Èññëåäîâàíèå ïîâåäåíèÿ ôóíêöèé è ïîñòðîåíèå ãðàôèêîâ

Ïîëîæèì â ýòîì óðàâíåíèè x = xn+1, òîãäà Y = 0, è ìû ïîëó÷à-
åì ðåêóððåíòíóþ ôîðìóëó ìåòîäà õîðä:

xn+1 = xn −
(b− xn)f(xn)

f(b)− f(xn)
. (8.5)

Ìåòîä õîðä ÿâëÿåòñÿ ìåòîäîì èòåðàöèé, ãäå

k(x) = − b− x
f(b)− f(x)

,

à èòåðàöèîííàÿ ïîñëåäîâàòåëüíîñòü {xn} îïðåäåëÿåòñÿ ðåêóð-
ðåíòíîé ôîðìóëîé (8.5).

Ïðè êàêèõ óñëîâèÿõ èòåðàöèîííàÿ ïîñëåäîâàòåëüíîñòü {xn}
ñõîäèòñÿ ê êîðíþ c óðàâíåíèÿ f(x) = 0? Îòâåò äàåò ñëåäóþùàÿ
òåîðåìà.
Òåîðåìà 9. Ïóñòü:
1) c � èçîëèðîâàííûé êîðåíü óðàâíåíèÿ (8.1) íà ñåãìåíòå [a, b]:
f(c) = 0;
2) ôóíêöèÿ f(x) èìååò íà [a, b] ïðîèçâîäíûå f ′(x) è f ′′(x),
êàæäàÿ èç êîòîðûõ èìååò îïðåäåëåííûé çíàê âî âñåõ òî÷êàõ
[a, b]. Áóäåì ðàäè îïðåäåëåííîñòè ðàññìàòðèâàòü ñëó÷àé, êîãäà
f ′(x) > 0 è f ′′(x) > 0 íà ñåãìåíòå [a, b].

Òîãäà åñëè âçÿòü x0 = a, òî ïîñëåäîâàòåëüíîñòü {xn}, îïðåäå-
ëåííàÿ ôîðìóëîé (8.5), ñõîäèòñÿ ê êîðíþ c.

Äîêàçàòåëüñòâî. Òàê êàê f ′(x) > 0, òî ôóíêöèÿ f(x) âîçðàñ-
òàåò íà ñåãìåíòå [a, b] è, ñëåäîâàòåëüíî, f(a) < 0 è f(b) > 0.
Ïîñêîëüêó f ′′(x) > 0 íà [a, b], òî ãðàôèê íàïðàâëåí âûïóêëîñòüþ
âíèç è ïîòîìó ëåæèò íèæå õîðäû AB (ñì. ðèñ. 8.5). Îòñþäà
ñëåäóåò, ÷òî x0 < x1 < c, f(x1) < 0. Íà ñåãìåíòå [x1, b] ãðàôèê
ôóíêöèè y = f(x) òàêæå ëåæèò íèæå õîðäû A1B, à õîðäà A1B �
íèæå õîðäû AB, è ïîýòîìó x1 < x2 < c. È òàê äàëåå. Äëÿ ëþáîãî
íîìåðà n âûïîëíÿþòñÿ íåðàâåíñòâà

x0 < x1 < x2 < . . . < xn < c,

ò.å. {xn} � ìîíîòîííàÿ îãðàíè÷åííàÿ ïîñëåäîâàòåëüíîñòü. Ñëå-
äîâàòåëüíî, îíà ñõîäèòñÿ, à ïîñêîëüêó ýòî � èòåðàöèîííàÿ ïî-
ñëåäîâàòåëüíîñòü, òî îíà ñõîäèòñÿ ê êîðíþ c óðàâíåíèÿ f(x) = 0.
Òåîðåìà 9 äîêàçàíà.

Çàìå÷àíèå 1. Òîò ôàêò, ÷òî {xn} → c, ìîæíî óñòàíîâèòü è
íåïîñðåäñòâåííî ñ ïîìîùüþ ôîðìóëû (8.5). Â ñàìîì äåëå, ïóñòü
{xn} → c′. Ïåðåõîäÿ â ðàâåíñòâå (8.5) ê ïðåäåëó ïðè n → +∞,
ïîëó÷èì

c′ = c′ − (b− c′)f(c′)

f(b)− f(c′)
,

5. Ïðèáëèæåííîå âû÷èñëåíèå êîðíåé óðàâíåíèé 195

îòêóäà ñëåäóåò, ÷òî f(c′) = 0 è, ñëåäîâàòåëüíî, c′ = c.
Çàìå÷àíèå 2. Ìû ðàññìîòðåëè ñëó÷àé,êîãäà f ′(x) > 0,

f ′′(x) > 0. Â ñëó÷àå, êîãäà f ′(x) < 0, f ′′(x) < 0, íóæíî
èñïîëüçîâàòü òó æå ðåêóððåíòíóþ ôîðìóëó (8.5), à â ñëó÷àÿõ
f ′(x) > 0, f ′′(x) < 0 è f ′(x) < 0, f ′′(x) > 0 íóæíî a è b ïîìåíÿòü
ðîëÿìè, òî åñòü èòåðàöèîííàÿ ïîñëåäîâàòåëüíîñòü èìååò âèä:

xn+1 = xn −
(a− xn)f(xn)

f(a)− f(xn)
, x0 = b.

Ìåòîä êàñàòåëüíûõ (ìåòîä Íüþòîíà)

Ìû âíîâü ðàññìàòðèâàåì óðàâíåíèå (8.1):

f(x) = 0.

Ïóñòü ôóíêöèÿ f(x) äèôôåðåíöèðóåìà íà ñåãìåíòå [a, b].
Ðàññìîòðèì ãåîìåòðè÷åñêóþ èëëþñòðàöèþ ìåòîäà êàñàòåëüíûõ.
Ïðîâåäåì êàñàòåëüíóþ ê ãðàôèêó ôóíêöèè y = f(x) â òî÷êå
B0(x0; f(x0)) (ðèñ. 8.7). Îíà ïåðåñåêàåòñÿ ñ îñüþ x â òî÷êå
x1. Ïðîâåäåì òåïåðü êàñàòåëüíóþ ê ãðàôèêó ôóíêöèè â òî÷êå
B1(x1, f(x1)). Ïîëó÷èì íà îñè x òî÷êó x2. È òàê äàëåå.

1B

x1x2x

a

� �y f x�

A

B

0B

C

0x b

Ðèñ. 8.7.

Íàïèøåì óðàâíåíèå êàñàòåëüíîé ê ãðàôèêó ôóíêöèè y = f(x) â
òî÷êå Bn(xn, f(xn)):

Y − f(xn) = f ′(xn)(x− xn).

Ïîëàãàÿ x = xn+1 è ó÷èòûâàÿ, ÷òî ïðè ýòîì Y = 0 (ðèñ. 8.8),
ïðèõîäèì ê ðåêóððåíòíîé ôîðìóëå ìåòîäà êàñàòåëüíûõ:

xn+1 = xn −
f(xn)

f ′(xn)
. (8.6)

7*

196 Ãë. 8. Èññëåäîâàíèå ïîâåäåíèÿ ôóíêöèé è ïîñòðîåíèå ãðàôèêîâ

Ìåòîä êàñàòåëüíûõ ÿâëÿåòñÿ ìåòîäîì èòåðàöèé, ãäå

k(x) = − 1

f ′(x)
,

à ïîñëåäîâàòåëüíîñòü {xn}, îïðåäåëÿåìàÿ ðåêóððåíòíîé ôîðìó-
ëîé (8.6), ÿâëÿåòñÿ èòåðàöèîííîé ïîñëåäîâàòåëüíîñòüþ.

x
1n

x
�

a

� �y f x�

A

B

n
B

C

n
x b

Ðèñ. 8.8.

Çàìåòèì, ÷òî åñëè âçÿòü x0 áëèçêî ê òî÷êå a, òî x1 ìîæåò
îêàçàòüñÿ âíå ñåãìåíòà [a, b] è èòåðàöèîííûé ïðîöåññ ïðåðâåòñÿ.
Êàê âûáèðàòü x0? Îòâåò ñîäåðæèòñÿ â ñëåäóþùåé òåîðåìå.

Òåîðåìà 10. Ïóñòü âûïîëíåíû óñëîâèÿ òåîðåìû 9 (ðàññìàò-
ðèâàåì ñëó÷àé, êîãäà f ′(x) > 0, f ′′(x) > 0 íà [a, b]).

Òîãäà åñëè âçÿòü x0 = b, òî ïîñëåäîâàòåëüíîñòü {xn}, îïðåäå-
ëåííàÿ ôîðìóëîé (8.6), ñõîäèòñÿ ê êîðíþ c.

Äîêàçàòåëüñòâî. Òàê êàê f ′(x) > 0, òî ôóíêöèÿ y = f(x)
âîçðàñòàåò íà [a, b], â ÷àñòíîñòè, f(a) < 0 è f(b) > 0, à ïîñêîëüêó
f ′′(x) > 0, òî ãðàôèê ôóíêöèè íàïðàâëåí âûïóêëîñòüþ âíèç
è, ñëåäîâàòåëüíî, ëåæèò íå íèæå ëþáîé êàñàòåëüíîé. Îòñþäà
ñëåäóåò, ÷òî x1 > c, à èç ôîðìóëû (8.6) ïîëó÷àåì:

x1 = b− f(b)

f ′(b)
< b = x0.

Èòàê, c < x1 < x0.
Äàëåå àíàëîãè÷íî ïîëó÷àåì, ÷òî äëÿ ëþáîãî íîìåðà n

c < xn < . . . < x1 < x0,

5. Ïðèáëèæåííîå âû÷èñëåíèå êîðíåé óðàâíåíèé 197

ò.å. {xn} � ìîíîòîííàÿ îãðàíè÷åííàÿ ïîñëåäîâàòåëüíîñòü. Ñëå-
äîâàòåëüíî, {xn} ñõîäèòñÿ, à òàê êàê ýòà ïîñëåäîâàòåëüíîñòü
ÿâëÿåòñÿ èòåðàöèîííîé, òî

lim
n→+∞

xn = c.

Òåîðåìà 10 äîêàçàíà.
Çàìå÷àíèå 1. Â ñëó÷àÿõ f ′(x) > 0, f ′′(x) < 0 è f ′(x) < 0,

f ′′(x) > 0 íóæíî áðàòü x0 = a, à â ñëó÷àå f ′(x) < 0, f ′′(x) < 0
íóæíî áðàòü x0 = b.

Çàìå÷àíèå 2. Ìåòîä êàñàòåëüíûõ � íàèáîëåå ýôôåêòèâíûé
ìåòîä èç ðàññìîòðåííûõ íàìè.

Ïðèìåð. Ðàññìîòðèì óðàâíåíèå

x2 − a = 0, ãäå a > 0.

Îíî èìååò 2 èçîëèðîâàííûõ êîðíÿ:
√
a è −

√
a . Äëÿ îòûñêàíèÿ

êîðíÿ
√
a ïðèìåíèì ìåòîä êàñàòåëüíûõ. Òàê êàê f ′(x) = 2x, òî

ïî ôîðìóëå (8.6) ïîëó÷àåì:

xn+1 = xn −
xn − a
2xn

=
1

2

(
xn +

a

xn

)
, x0 > 0.

Ïóñòü a = 25. Òîãäà
√
a = 5.

Âîçüìåì x0 = 10. Òîãäà

x1 =
1

2

(
10 +

25

10

)
= 6, 25;

x2 =
1

2

(
6, 25 +

25

6, 25

)
= 5, 125.

Òàêèì îáðàçîì, íà÷àâ ñ âåñüìà äàëåêîãî îò
√
a = 5 çíà÷åíèÿ x0 =

= 10, ìû óæå íà âòîðîé èòåðàöèè ïîëó÷àåì õîðîøóþ òî÷íîñòü:
x2 −

√
a = 0, 125. Îêàçûâàåòñÿ, ÷òî

x3 ≈ 5, 002, à x4 ≈ 5 + 2 · 10−7.

Ñïèñîê ëèòåðàòóðû

1. Â.À. Èëüèí, Ý.Ã. Ïîçíÿê. Îñíîâû ìàòåìàòè÷åñêîãî àíàëèçà. Ì.: Ôèçìàò-
ëèò, 2009.

2. Ë.Ä. Êóäðÿâöåâ. Êóðñ ìàòåìàòè÷åñêîãî àíàëèçà. Ì.: Äðîôà, 2006.
3. Ñ.Ì. Íèêîëüñêèé. Êóðñ ìàòåìàòè÷åñêîãî àíàëèçà. Ì.: Ôèçìàòëèò, 2001.
4. Â.Ô. Áóòóçîâ, Í.×. Êðóòèöêàÿ, Ã.Í. Ìåäâåäåâ, À.À. Øèøêèí Ìàòåìàòè-

÷åñêèé àíàëèç â âîïðîñàõ è çàäà÷àõ. ÑÏá.: Ëàíü, 2008.
5. Á.Ï. Äåìèäîâè÷. Ñáîðíèê çàäà÷ è óïðàæíåíèé ïî ìàòåìàòè÷åñêîìó àíà-

ëèçó. Ì.: Àñòðåëü, 2009.

ФИЗИЧЕСКИЙ
ФАКУЛЬТЕТ
МГУ ИМЕНИ

М.В. ЛОМОНОСОВА

	Обложка БУТУЗОВ ч1
	mathan1-M
	Обложка БУТУЗОВ ч1

