НЕПРЕРЫВНОСТЬ ФУНКЦИИ

ПРИМЕРЫ РЕШЕНИЯ ЗАДАЧ

Пример 1. Исследовать на непрерывность в точке x = 1 следующие функции: 1) $y = \frac{3}{x-1}$; 2) $y = \begin{cases} x-2, & \text{если } x < 1, \\ x^2, & \text{если } x \ge 1; \end{cases}$ 3) $y = x^2 - 5$.

Решение

1) Функция $y = \frac{3}{r-1}$ определена в окрестности точки x = 1, но в самой точке x = 1 она не определена, следовательно, в этой точке она не является непрерывной (не выполнено первое условие непрерывности). Поскольку

$$y(1-0) = \lim_{x \to 1-0} y(x) = \lim_{x \to 1-0} \frac{3}{x-1} = -\infty,$$

$$y(1+0) = \lim_{x \to 1+0} y(x) = \lim_{x \to 1+0} \frac{3}{x-1} = +\infty,$$

т.е. односторонние пределы функции в точке x = 1 равны бесконечности, то точка x = 1 является точкой бесконечного разрыва этой функции.

2) В точке
$$x = 1$$
 функция $y = \begin{cases} x - 2, & \text{если } x < 1, \\ x^2, & \text{если } x \ge 1; \end{cases}$ определена

 $(f(1) = 1^2 = 1)$, т. е. первое условие непрерывности выполнено; второе условие также выполняется:

$$f(1-0) = \lim_{x \to 1-0} f(x) = \lim_{x \to 1-0} (x-2) = -1;$$

$$f(1+0) = \lim_{x \to 1+0} f(x) = \lim_{x \to 1-0} x^2 = 1 = f(1);$$
 третье условие непрерывности не выполняется, т. к. $f(1-0) \neq f(1+0)$

. Следовательно, данная функция не является непрерывной в точке x = 1 (однако функция непрерывна в точке x = 1 справа). Так как односторонние пределы данной функции в точке x = 1 существуют и конечны, то точка x = 1 является для этой функции точкой разрыва 1-го рода; а поскольку конечные односторонние пределы не равны между собой, то это точка неустранимого разрыва.

3) Функция $y = x^2 - 5$ является непрерывной в точке x = 1, т. к. выполнены все три условия непрерывности: она определена в точке x = 1ее окрестности; существуют односторонние

 $\lim_{x\to 1-0} f(x) = -4$, $\lim_{x\to 1+0} f(x) = -4$; эти пределы равны между собой и равны значению функции в точке x=1: $\lim_{x\to 1-0} f(x) = \lim_{x\to 1+0} f(x) = f(1) = -4$.

Пример 2. Исследовать на непрерывность в точке x = 0 функцию $f(x) = \frac{\sin x}{x}$.

Решение. Здесь $x_0=0$ — точка разрыва: в этой точке функция не определена, существуют односторонние пределы $f(x_0-0)=f(-0)=\lim_{x\to -0}\frac{\sin x}{x}=1$ и $f(x_0+0)=f(+0)=\lim_{x\to +0}\frac{\sin x}{x}=1$, равные между собой. Точка $x_0=0$ является точкой устранимого разрыва. Если эту функцию доопределить в точке x=0, то полученная функция $f(x)=\begin{cases} \frac{\sin x}{x}, & \text{если } x\neq 0, \\ 1, & \text{если } x=0, \end{cases}$ станет в точке $x_0=0$ непрерывной (см. рис. 1).

Рис. 1. График функции $y = \frac{\sin x}{x}$

Пример 3. Найти точки разрыва и определить их тип для функции $f(x) = \begin{cases} x+1, & \text{если } x<0, \\ x^2-1, & \text{если } 0 \leq x < 2, \\ 5-x, & \text{если } x \geq 2. \end{cases}$

Решение. Функция f(x) определена и непрерывна на интервалах $(-\infty; 0)$, (0; 2) и $(2; +\infty)$, т. к. на каждом из этих интервалов она задана элементарными функциями.

Следовательно, точками разрыва данной функции могут быть только те точки, в которых функция меняет свое аналитическое задание, т. е. точки $x_1 = 0$ и $x_2 = 2$.

Найдем односторонние пределы функции в точке $x_1 = 0$:

$$f(0-0) = \lim_{x \to 0-0} f(x) = \lim_{x \to 0-0} (x+1) = 1, \ f(0+0) = \lim_{x \to 0+0} f(x) = \lim_{x \to 0+0} (x^2 - 1) = -1.$$

Т. к. односторонние пределы существуют и конечны, но не равны между собой, то точка $x_1 = 0$ является точкой конечного разрыва.

Для точки $x_2 = 2$ находим:

$$f(2-0) = \lim_{x \to 2-0} f(x) = \lim_{x \to 2-0} (x^2 - 1) = 3,$$

$$f(2+0) = \lim_{x \to 2+0} f(x) = \lim_{x \to 2+0} (5-x) = 3, \ f(2) = (5-x)\big|_{x=2} = 3.$$

Таким образом, имеем: f(2-0) = f(2+0) = f(2). Следовательно, в точке $x_2 = 2$ наша функция является непрерывной.

График данной функции изображен на рис. 2.

Рис. 2. График функции из примера 3

Пример 4. Найти точки разрыва функции и определить их тип:

$$f(x) = \begin{cases} -3x, & \text{если } x \ge -1, \\ \frac{x}{x+4}, & \text{если } x < -1. \end{cases}$$

Решение. Функция f(x) на интервалах $(-\infty; -4), (-4; -1)$ и $(-1; +\infty)$ определена и непрерывна, т. к. она задана элементарными функциями.

В точке $x_2 = -4$ функция не определена, значит точка $x_2 = -4$ является точкой разрыва.

Определим ее тип:

$$f(-4-0) = \lim_{x \to -4-0} f(x) = \lim_{x \to -4-0} \frac{x}{x+4} = +\infty, \ f(-4+0) = \lim_{x \to -4+0} \frac{x}{x+4} = -\infty.$$

Следовательно, в точке $x_2 = -4$ функция терпит бесконечный разрыв.

В точке $x_1 = -1$ функция меняет свое аналитическое задание, следовательно, в этой точке возможен разрыв.

Найдем односторонние пределы:

$$f(-1-0) = \lim_{x \to -1-0} f(x) = \lim_{x \to -1-0} \frac{x}{x+4} = -\frac{1}{3},$$

$$f(-1+0) = \lim_{x \to -1+0} f(x) = \lim_{x \to -1+0} (-3x) = 3, \ f(-1) = (-3x)\big|_{x=-1} = 3.$$

Т. к. $f(-1-0) \neq f(-1+0)$, то точка $x_1 = -1$ является точкой конечного разрыва.

График данной функции изображен на рис. 3.

Рис. 3. График функции из примера 4

Пример 5. Найти точки разрыва функции и определить их тип для функции $f(x) = \sin \frac{1}{x}$.

Решение. Функция $f(x) = \sin\frac{1}{x}$ определена для всех значений x, за исключением x = 0. Точка x = 0 есть точка разрыва II рода, так как при $x \to 0$ как справа, так и слева значения функции $\sin\frac{1}{x}$, колеблясь между -1 и +1, не приближаются ни к какому числовому значению. Другими словами, односторонние пределы не существуют, т.е. x = 0 - точка несуществования.

Рис. 4. График функции $f(x) = \sin \frac{1}{x}$