

planetmath.org

Math for the people, by the people.

converse of Darboux's theorem (analysis) is not true

 ${\bf Canonical\ name} \quad {\bf ConverseOfDarbouxsTheoremanalysis IsNotTrue}$

Date of creation 2013-03-22 17:33:51

Last modified on 2013-03-22 17:33:51

Owner Gorkem (3644)

Last modified by Gorkem (3644)

Numerical id 6

Author Gorkem (3644)

Entry type Example Classification msc 26A06 Darboux' theorem says that, if $f: \mathbb{R} \to \mathbb{R}$ has an antiderivative, than f has to satisfy the *intermediate value property*, namely, for any a < b, for any number C with f(a) < C < f(b) or f(b) < C < f(a), there exists a $c \in (a, b)$ such that f(c) = C. With this theorem, we understand that if f does not satisfy the intermediate value property, then no function F satisfies F' = f on \mathbb{R} .

Now, we will give an example to show that the converse is not true, i.e., a function that satisfies the intermediate value property might still have no antiderivative.

Let

$$f(x) = \begin{cases} \frac{1}{x} \cos(\ln x) & \text{if } x > 0 \\ 0 & \text{if } x \le 0 \end{cases}.$$

First let us see that f satisfies the intermediate value property. Let a < b. If 0 < a or $b \le 0$, the property is satisfied, since f is continuous on $(-\infty, 0]$ and $(0, \infty)$. If $a \le 0 < b$, we have f(a) = 0 and $f(b) = (1/b)\cos(\ln b)$. Let C be between f(a) and (b). Let $a_0 = \exp(-2\pi k_0 + \pi)$ for some k_0 large enough such that $a_0 < b$. Then $f(a_0) = 0 = f(a)$, and since f is continuous on (a_0, b) , we must have a $c \in (a_0, b)$ with f(c) = C.

Assume, for a contradiction that there exists a differentiable function F such that F'(x) = f(x) on \mathbb{R} . Then consider the function $G(x) = \sin(\ln x)$ which is defined on $(0, \infty)$. We have G'(x) = f(x) on $(0, \infty)$, and since it is a an open connected set, we must have F(x) = G(x) + c on $(0, \infty)$ for some $c \in \mathbb{R}$. But then, we have

$$\limsup_{x \to 0^+} F(x) = \limsup_{x \to 0^+} G(x) + c = 1 + c$$

and

$$\liminf_{x \to 0^+} F(x) = \liminf_{x \to 0^+} G(x) + c = -1 + c$$

which contradicts the differentiability of F at 0.