

כונקציות

הגדרות ותיאורים, נוסחאות, משפטים ודוגמאות מהדורת ניסוי

 $8^{\frac{2}{3}} = \sqrt[3]{8^2} = \sqrt[3]{6}$

מטח [[]] המרכז לטכנולוגיה חינוכית

תוכן העניינים

3	מושגים בסיסיים
7	אינטרוולים וסביבות
9	מאפיינים של פונקציות
13	סוגי הפונקציות ותכנותיהם
26	משפחות של פונקציות
30	גבול של פונקציה ורציפות של פונקציה
34	חישוב גבולות
38	אסימפטוטות לגרף הפונקציה
41	נגזרת של פונקציה
46	משיק לגרף הפונקציה
49	חקירת פונקציות בשילוב אנליזה
55	אינטגרל ופונקציה קדומה
59	חישוב שטחים בעזרת אינטגרלים
62	מפתח א-ב

מושגים בסיסיים

דוגמאות	הגדרות ותיאורים
 מחיר נסיעה במונית הוא פונקציה של אורך הדרך שעברה המונית בנסיעה. אורך הדרך הוא המשתנה הבלתי תלוי ומחיר הנסיעה הוא המשתנה התלוי. שטח של עיגול הוא פונקציה של רדיוס העיגול. רדיוס העיגול הוא המשתנה התלוי. תלוי ושטח העיגול הוא המשתנה התלוי. מחיר מברק הוא פונקציה של מספר המילים במברק. מספר המילים הוא המשתנה הבלתי תלוי ומחיר המברק הוא המשתנה התלוי. אורך עמוד הכספית במד חום הוא פונקציה של הטמפרטורה. הטמפרטורה היא המשתנה הבלתי תלוי ואורך עמוד הכספית הוא המשתנה התלוי. 	אם משתנה y תלוי במשתנה x כך שלכל ערך של x מתאים ערך אחד ויחיד של המשתנה y , (הערך של x מגדיר את הערך של y), כלומר, אם ידועה שיטה למציאת הערך של y לכל ערך של y , אז אומרים שהמשתנה y הוא פונקציה של המשתנה y =f(x): x המשתנה x נקרא המשתנה x נקרא המשתנה x נקרא המשתנה y נקרא המשתנה y .
בדוגמאות לעיל: בדוגמאות 1 ו-2, תחום ההגדרה של הפונקציות הנתונות הוא כל המספרים החיוביים. בדוגמה 3 – תחום ההגדרה הוא כל המספרים הטבעיים. בדוגמה 4 – תחום ההגדרה הוא כל המספרים הממשיים.	קבוצת כל הערכים של המשתנה הבלתי תלוי נקראת תחום הפונקציה (תחום ההגדרה).
 בדוגמה 1, טווח הפונקציה הוא כל המספרים הממשיים הגדולים מהמחיר ההתחלתי. בדוגמה 2 ובדוגמה 3, טווח הפונקציה הוא כל המספרים החיוביים. אם הפונקציה היא קבועה, אז הטווח יכול להיות קבוצה המכילה ערך אחד או כל קבוצה המכילה את הערך הזה. 	קבוצת כל ערכי הפונקציה (המשתנה התלוי), או כל קבוצה המכילה אותה, נקראת טווח הפונקציה.

דוגמאות	הגדרות ותיאורים
1. $f(x)= 2x-5$ 2. $g(x)=x^2+3$ 3. $h(x) = \begin{cases} \sqrt{x}, & x \ge 0 \\ -x, & x < 0 \end{cases}$	ייצוג אלגברי של פונקציה הוא שיטה להצגת הפונקציה בעזרת נוסחה (או כמה נוסחאות) המאפשרת למצוא את ערכי הפונקציה.
-8 8 -8 -30 -30	ייצוג גרפי של הפונקציה הוא שיטה להצגת הפונקציה כאוסף נקודות במערכת צירים, כך ששיעור ה-x של כל נקודה הוא ערך המשתנה הבלתי תלוי, ושיעור ה-y של כל נקודה הוא ערך הפונקציה. אוסף של כל הנקודות הללו נקרא גרף הפונקציה. בגרף הפונקציה אפשר לראות כל מיני תכונות ומאפיינים של הפונקציה.
X	טבלת הערכים של פונקציה היא שיטה להצגת הפונקציה בעזרת טבלה, שבה ליד ערך של המשתנה הבלתי תלוי מופיע ערך הפונקציה המתאים לו.
(x)=2x הפונקציה חד חד ערכית, כי לכל שני ערכים שונים של $(x)=2x$ מתאימים ערכים שונים של $(x)=2x$ מתאימים ערכים שונים של $(x)=x$ אז $(x)=2x$ אז $(x)=2x$ איננה פונקציה חד חד $(x)=x$ איננה פונקציה חד חד ערכית, כי קיימים ערכים שונים של $(x)=x$ שמתאים להם אותו ערך של $(x)=x$ $(x)=x$ שמראים להם אותו ערך של $(x)=x$ $(x)=$	אם לכל ערך של הפונקציה (y=f(x) קיים ערך יחיד של המשתנה x המתאים לו, כלומר, לערכים של x מתאימים ערכים שונים של y, אז שונים של y נקראת פונקציה חד חד ערכית. הפונקציה (y=f(x)

דוגמאות	הגדרות ותיאורים
1. $\mathbf{neitgrih}$: מחיר הנסיעה הוא פונקציה של אורך הדרך. לכל אורך דרך נתון אפשר לחשב את מחיר הנסיעה. $\mathbf{neitgrih}$ הפונקציה של המחיר. לכל מחיר נסיעה נתון פונקציה של המחיר. לכל מחיר נסיעה נתון אפשר לחשב את מרחק הנסיעה. $\mathbf{neitgrih}$ המשקל שלי הוא פונקציה של הגיל שלי. בכל גיל יש לי משקל מסוים. בשנתיים האחרונות המשקל שלי לא השתנה. מכאן שלפונקציה הזאת אין פונקציה הפוכה, כי בגילים שונים היה לי אותו משקל. $\mathbf{f}(\mathbf{x}) = \mathbf{x}^2$ איננה פונקציה חד חד ערכית בתחום של כל המספרים הממשיים. $\mathbf{g}(\mathbf{x}) = \mathbf{neitgrih}$ היא פונקציה חד ערכית בתחום המספרים החיובים, הפונקציה בתחום המספרים החיובים, הפונקציה והפונקציה הפונקציה חד חד בתחום המספרים החיובים, הפונקציה והפונקציה והפונקציה המונקציה הפונקציה הפונקציה הפונקציה הפונקציה הפונקציה החונקציה החונקציה החפונה שלה היא: $\mathbf{f}(\mathbf{x}) = \sqrt{\mathbf{x}}$	אם y=f(x) היא פונקציה חד חד ערכית, אז המשתנה x הוא גם פונקציה של המשתנה x המשתנה x בפונקציה של המשתנה x =g(y) . f(x) . f(x) לפונקציה שאיננה חד חד ערכית לא קיימת פונקציה הפוכה.
מצאו את הפונקציה ההפוכה לפונקציה . $y=2x-3$. $x=\frac{y+3}{2}$, $2x=y+3$. $x=y+3$. $x=y+3$. $x=y+3$. $x=y+3$. $x=y+3$. $x=y+3$. $y=\frac{x+3}{2}$	כדי למצוא את הפונקציה ההפוכה לפונקציה הנתונה בייצוג אלגברי יש לבטא את המשתנה הבלתי תלוי באמצעות המשתנה התלוי (בדרך כלל, את המשתנה x באמצעות המשתנה y).
	בצורה גרפית: הגרפים של שתי פונקציות הפוכות הם סימטריים ביחס לישר y=x.

דוגמאות	הגדרות ותיאורים
1. המשוואה $2x+y=0$ מגדירה פונקציה סתומה כי לכל ערך של x אפשר למצוא ערך יחיד של y שהוא השורש היחיד של המשוואה הליניארית. למשל, אם $y=-2$ אז $y=-2$ וכוי $y=-2$ אינה מגדירה פונקציה כי $y=-2$ אינה מגדירה שני ערכים ישנם ערכי $y=-2$ שעבורם יש לפונקציה שני ערכים של $y=-2$ וגם $y=-2$ מקיימים את המשוואה.	פונקציה שמוצגת על-ידי משוואה מהצורה $f(x,y)=0$ נקראת פונקציה סתומה. שימו לב! לא כל משוואה מהצורה $f(x,y)=0$ מגדירה פונקציה.
f(x)=4	פונקציה קבועה היא פונקציה שהטווח שלה כולל רק מספר אחד, כלומר, לכל ערכי x מתאים אותו ערך של הפונקציה. הגרף של פונקציה קבועה הוא קו ישר המקביל לציר ה-X.
.1 יש לי שטר של 100 שייח ואני רוצה לקנות גבינה. מחיר הקנייה הוא פונקציה של משקל הגבינה: $y=f(x)$. העודף שאקבל מ-100 שייח הוא פונקציה של מחיר הקנייה: $z=g(y)$. כמחיר הקנייה: $z=g(y)$. לכן, העודף שאקבל מ-100 שייח גם הוא פונקציה של משקל הגבינה: $z=g(f(x))$. $z=g(f(x))$. 2 אם $z=g(f(x))=5y-1$. $z=g(f(x))=5x^2-1$	אם המשתנה y הוא פונקציה של x , כלומר $y=f(x)$, והמשתנה z הוא פונקציה של $y=f(x)$, והמשתנה z הוא פונקציה של $z=g(y)$. z של z . z של z . z פירוש הדבר שהמשתנה z גם הוא פונקציה של $z=g(f(x))$. $z=g(f(x))$

אינטרוולים וסביבות

דוגמאות	הגדרות ותיאורים
0 <u>1</u> קטע יחידה	ציר המספרים – קו ישר שמוגדרים עליו נקודת אפס וקטע יחידה. לכל נקודה על ציר המספרים אפשר למצוא את שיעור הנקודה, ולכל מספר ממשי אפשר למצוא נקודה המתאימה לו על ציר המספרים.
1. האינטרוול $[0,1]$ כולל את המספרים 0, 1 ואת כל המספרים שביניהם. למשל: $\frac{\sqrt{2}}{3}, \frac{1}{2}, 0.32$ וכו'. 2. האינטרוול $[2,1]$ אינו כולל מספרים כלל (הקבוצה הריקה) כי אין מספרים הגדולים מ-2.	$\begin{bmatrix} a & b \\ & \bullet & & \\ & & \bullet & \\ & & \bullet & \\ \end{bmatrix} [a,b]$ אינטרוול סגור $[a,b]$ הוא אוסף כל המספרים הגדולים $[a-b]$ מ- $[a-b]$ או שווים לו $[a-b]$ מלומר, כל הנקודות $[a-b]$ המקיימות $[a-b]$
0, האינטרוול $(0,1)$ כולל את כל המספרים שבין 1 ו-1 ולא כולל 0 ו-1. 2 האינטרוול $(2,2)$ אינו כולל מספרים (הקבוצה הריקה) כי אין מספרים הגדולים מ-2 וקטנים מ-2.	a b אינטרוול פתוח (a, b) הוא אוסף כל → המספרים הגדולים מ-a וקטנים מ-b. כלומר, כל הנקודות x המקיימות a <x </x - מקיימות a <x </x - מומר, כל הנקודות a המקיימות
1. האינטרוול $[-1,2]$ כולל את כל המספרים שבין -1 ולא כולל -1 . -1 ולא כולל -1 . ב. האינטרוול $[1,3]$ כולל את כל המספרים שבין -1 ולא כולל -1 .	a b (a, b] (חצי סגור) (a, b) (n) a b (a, b) (a, b) (a, b) (a c) a (a c) (a, b) (a c) a (a c) a (a c) a (b) a (a c) a (b) a (b) a (c) a (c) a (c) a (d) a (d) a (e) a (e) a (f)

דוגמאות	הגדרות ותיאורים
	אינטרוולים אינסופיים
. x<2 כולל את כל המספרים (- ∞ , 2)	$(-\infty,a)$ כולל את כל $(-\infty,a)$ המספרים $(-\infty,a)$
. x \leq 5 כולל את כל המספרים (- ∞ , 5]	המקיימים x <a< td=""></a<>
. x>-1 כולל את כל המספרים (-1, ∞)	(-∞, a) כולל את כל x מספרים x מספרים
$\mathbf{x} \geq 0$ כולל את כל המספרים \mathbf{x} המקיימים $[0,\infty)$	$x \le a$ המקיימים (a, ∞) כולל את כל $x = x$ המספרים $x = x$ המקיימים $x > a$
	(\mathbf{a},∞) כולל את כל (\mathbf{a},∞) כולל את כל \mathbf{x} כולל את כל \mathbf{x} ב
האינטרוול הפתוח $(2,5)$ הוא סביבה של 3. $\frac{2}{2}$ $\frac{2}{3}$ $\frac{2}{5}$ האינטרוול הפתוח $(a-\delta,a+\delta)$ הוא δ - סביבה של נקודה $\frac{2}{a-\delta}$ $\frac{2}{a}$ $\frac{2}{a+\delta}$ התחום $(0.8,1)$ $0.8,1$ הוא סביבה נקובה של נקודה 1: $\frac{2}{0.8}$ $\frac{2}{1}$ $\frac{2}{1.2}$	סביבה של נקודה היא אינטרוול פתוח המכיל את הנקודה. האינטרוול (a- δ , a+ δ) נקרא δ- סביבה של נקודה a. סביבה נקובה של נקודה היא סביבה של הנקודה ללא הנקודה עצמה.
. האינטרוול $(3,\infty)$ הוא סביבה של אינסוף. 3	סביבה של אינסוף היא קבוצת כל המספרים הגדולים ממספר כלשהו (m,∞) .
האינטרוול $(-\infty,1)$ הוא סביבה של מינוס אינסוף. $\frac{1}{}$	סביבה של מינוס אינסוף היא קבוצת כל המספרים הקטנים ממספר כלשהו (∞,m) .

מאפיינים של פונקציות

לחקור פונקציה פירושו למצוא את כל המאפיינים שלה.

צורה גראפית ודוגמאות	צורה סימבולית והערות	הגדרות ותיאורים
פונקציה עולה בתחום מסוים אם הגרף שלה עולה בכיוון משמאל לימין. פונקציה יורדת בתחום מסוים אם הגרף שלה יורד בכיוון משמאל לימין.	${\bf e}$ ונקציה עולה בתחום ${\bf x}$ לכל זוג ערכים של ${\bf x}$ בתחום אם מתקיים ${\bf x}$ אם ${\bf x}_1 > {\bf x}_2$ אז ${\bf x}_1 > {\bf f}({\bf x}_1)$	פונקציה f(x) היא פונקציה עולה מונוטונית בתחום מסוים A, אם למשתנה בלתי תלוי גדול יותר בתחום מתאים משתנה תלוי (ערך הפונקציה) גדול יותר בטווח.
עולה יוויי ונ	\mathbf{x} פונקציה יורדת בתחום לכל זוג ערכים של \mathbf{x} בתחום מתקיים: בתחום מתקיים: $\mathbf{x}_1 > \mathbf{x}_2 > \mathbf{x}_2$ אם $\mathbf{x}_1 > \mathbf{x}_2$ אז $\mathbf{x}_1 > \mathbf{x}_2$	פונקציה $f(x)$ היא פונקציה יורדת מונוטונית בתחום מסוים A, אם למשתנה בלתי תלוי גדול יותר בתחום מתאים משתנה תלוי (ערך הפונקציה) קטן יותר בטווח.
הפונקציה עולה בנקודה 2 ויורדת בנקודה 0.	פונקציה עולה (יורדת) בתחום מסוים אם ורק אם היא עולה (יורדת) בכל נקודה בתחום. אם הפונקציה עולה בתחום מסוים, היא עולה בכל נקודה בתחום הזה. אם הפונקציה עולה בכל נקודה של תחום מסוים, היא פונקציה עולה בתחום כולו.	פונקציה f(x) עולה (יורדת) בנקודה מסוימת, אם קיימת סביבה של הנקודה שבה הפונקציה עולה (יורדת).

צורה גראפית ודוגמאות	צורה סימבולית והערות	הגדרות ותיאורים
לפונקציה הנתונה יש מקסימום מקומי בנקודה 3 (הנקודה שבה גרף הפונקציה הוא הגבוה ביותר בסביבה). לפונקציה הנתונה יש מינימום מקומי בנקודה 3 (הנקודה שבה גרף הפונקציה הוא הנמוך הוא הנמוך ביותר	\mathbf{x}_1 היא נקודת מקסימום (נקודת מינימום) של הפונקציה $\mathbf{f}(\mathbf{x})$ אם קיימת סביבה של \mathbf{x}_1 כך שלכל נקודה \mathbf{x}_1 בסביבה, השונה מהנקודה \mathbf{x}_1 ושייכת לתחום ההגדרה, מתקיים: $\mathbf{f}(\mathbf{x}_1) < \mathbf{f}(\mathbf{x}_1)$	 לפונקציה f(x) יש מקסימום מקומי בנקודה x₁ אם קיימת סביבה של הנקודה שבה ערך הפונקציה בנקודה x₁ גדול מכל ערכי הפונקציה האחרים בסביבה. נקראת נקודת מקסימום. לפונקציה f(x) יש מינימום מקומי בנקודה x₁ אם קיימת סביבה של הנקודה שבה ערך הפונקציה בנקודה x₁ קטן מכל הפונקציה בנקודה x₁ קטן מכל ערכי הפונקציה האחרים בסביבה. נקראת נקודת מינימום.
לפונקציה בסרטוט יש שלוש נקודות קיצון: שתי נקודות מינימום מינימום ונקודת מקסימום אחת.	בדרך כלל, נקודת קיצון של פונקציה היא נקודה ג 1 שבה משתנה האפיון של הפונקציה מפונקציה עולה לפונקציה יורדת או להפך.	נקודות מקסימום מקומי ונקודות מינימום מקומי של הפונקציה נקראות נקודות הקיצון שלה.
הנקודה x=6 שהיא נקודת קצה של האינטרוול הנתון, והיא נקודת המקסימום המוחלט של הפונקציה בתחום הנתון (לנקודה הגרף בתחום). הנקודה הכי גבוה של נקודת מינימום מקומי, היא נקודת המינימום המוחלט של הפונקציה בתחום. (לנקודה x=4 מתאימה בתחום. (לנקודה x=4 מתאימה	אם פונקציה f(x) היא פונקציה רציפה בתחום מסוים, אז נקודת המקסימום (המינימום) הזה היא נקודת המקסימום (המינימום) המקומי או אחת מנקודות הקצה של התחום הנתון.	אם הערך של הפונקציה (f(x) אם הערך של הפונקציה (act ערכי בנקודה (act ערכי הפונקציה האחרים בתחום נתון, act נקודת המקסימום המוחלט (נקודת המינימום המוחלט) בתחום הנתון.

צורה גראפית ודוגמאות	צורה סימבולית והערות	הגדרות ותיאורים
בסרטוט, $x=1$ היא נקודת אפס של הפונקציה הנתונה: $f(1)=0$. נקודת אפס היא נקודת חיתוך של גרף הפונקציה עם ציר ה- X .	כדי למצוא נקודות אפט של פונקציה $f(x)$ יש לפתור את המשוואה $f(x)=0$	נקודת אפס של פונקציה היא נקודה \mathbf{x}_1 כזו שערך הפונקציה כזו שערך המתאים לה שווה לאפס $\mathbf{f}(\mathbf{x}_1)$.
בסרטוט מופיע הגרף של פונקציה נתונה באינטרוול $[-2,2]$. האינטרוול $[-2,1]$ הוא תחום שליליות של הפונקציה (הגרף נמצא מתחת לציר ה- $(X-1)$ ב $\frac{f(x)}{2}$ ב $\frac{1}{2}$ ב $\frac{1}{2}$ הוא תחום חיוביות של הפונקציה (הגרף נמצא מעל לציר ה- $(X-1)$).	כדי למצוא תחום חיוביות של פונקציה $f(x)$ יש לפתור את האי-שוויון $f(x)>0$. כדי למצוא תחום שליליות של פונקציה שליליות של פונקציה $f(x)$ יש לפתור את האי-שוויון $f(x)<0$.	תחום חיוביות (שליליות) של פונקציה הוא חלק מתחום ההגדרה של הפונקציה שבו כל ערכי הפונקציה חיוביים (שליליים).
גרף של פונקציה זוגית הוא גרף סימטרי ביחס לציר ה- Y. גרף של פונקציה אי- זוגית הוא גרף סימטרי ביחס לראשית הצירים.	בחקירה של פונקציה זוגית או אי-זוגית, אפשר לחקור את הפונקציה רק עבור 2 ולקבל אוטומטית את כל המאפיינים של הפונקציה עבור x<0.	פונקציה זוגית היא פונקציה $f(-x)=f(x)$ שעבורה $f(-x)=f(x)$ בתחום ההגדרה שלה. פונקציה אי-זוגית היא פונקציה שעבורה $f(-x)=-f(x)$ לכל ערכי $f(-x)=-f(x)$ בתחום ההגדרה שלה.

צורה גראפית ודוגמאות	צורה סימבולית והערות	הגדרות ותיאורים
צורה גראפית ודוגמאות בגרף של פונקציה מחזורית, חלק של הגרף חוזר על עצמו אינסוף פעמים. הפונקציות הנתונות להלן הן קעורות בנקודות המסומנות. הפונקציות הנתונות להלן הן קמורות בנקודות המסומנות. בנקודות המסומנות.	צורה סימבולית והערות בחקירה של פונקציה מחזורית בעלת מחזור ק, אפשר לחקור אותה רק בתחום [q,0], ולקבל באופן אוטומטי את כל המאפיינים של הפונקציה עבור תחומים אחרים . בנקודה אם קצב השינוי שלה עולה בנקודה זו. בנקודה בנקודה מונקציה היא קעורה בנקודה בנקודה יורד בנקודה זו.	פונקציה (x) נקראת פונקציה מחזורית אם קיים מספר ק מחזורית אם קיים מספר ק בתחום ההגדרה של הפונקציה מתקיים: (f(x+p)=f(x). בתחום ההגדרה של הפונקציה מתקיים: f(x+p)=f(x). המספר ק נקרא מחזור הפונקציה. המחזור החיובי הקטן ביותר הפונקציה. אם קיימת סביבה של הנקודה x, מצא מתחת גרף בנקודה x, נמצא מתחת גרף הפונקציה בסביבה זו, אומרים שהפונקציה (x) קמורה בנקודה x, בנקודה x. בנקודה x, נמצא מעות גרף בנקודה x, בנקודה x, נמצא מעות הפונקציה בסביבה וו, אומרים בנקודה x, בנקודה x, מצא מעל גרף בונקודה x, נמצא מעל גרף בנקודה x, אומרים בנקודה x, אומרים
הנקודה x=2 היא נקודת פיתול של הפונקציה המופיעה בסרטוט.	בנקודת פיתול , הפונקציה משתנה מפונקציה קמורה לקעורה או להפך.	אם קיימת סביבה של הנקודה 1x כך שמשמאל (מימין) לנקודה, המשיק לגרף הפונקציה (f(x) בנקודה 1x נמצא מתחת לגרף, ומימין (משמאל) לנקודה המשיק נמצא מעל הגרף, אז הנקודה נקראת נקודת פיתול של גרף הפונקציה.

פונקציה קווית

פונקציה ח- ו- n הם פרמטרים, נקראת פונקציה (קראת בצורה n- ה' כאשר ח- , f(x)ליניארית (פונקציה קווית).

הגרף של פונקציה ליניארית הוא קו ישר.

. בפונקציה הליניארית הש**יפוע** של גרף הפונקציה הליניארית f(x)=mx+n בפונקציה הליניארית

השיפוע m מציג את אופי הפונקציה (עולה או יורדת) ואת קצב ההשתנות שלה: ככל שערכו המוחלט של השיפוע גדול יותר, **קצב ההשתנות** של הפונקציה גדול יותר.

הקו הישר מקביל לציר ה –X.

הקו הישר יוצר זווית קהה עם הכיוון החיובי של ציר ת −X.

הקו הישר יוצר זווית חדה עם הכיוון החיובי של .X- ציר ה

של y -ם מגדיר את שיעור ה- f(x)=mx+n בפונקציה נקודת החיתוך של הגרף עם ציר ה- Y.

כל קו ישר במערכת צירים שאינו מקביל לציר הY, מוגדר על ידי פונקציה ליניארית $f(x)=m\cdot x+n$, כאשר הקו -הישר עם ציר החיתוך של הישר עם ציר ה ${\bf n}$ הישר ו - ${\bf n}$.Y

קו ישר המקביל לציר ה- Y אפשר לתאר על ידי משוואה מהצורה x=a (כאשר a הוא פרמטר), והוא אינו פונקציה

.(y מתאימים ערכים רבים של \mathbf{x} ליניארית (כי לאותו ערך של

טבלת הערכים של פונקציה ליניארית

בטבלת הערכים של פונקציה ליניארית אפשר לראות את השינוי של הפונקציה הליניארית:

השינוי של הפונקציה שווה לשיפוע שלה כאשר משנים את ערך ה- x ביחידה.

.2 שהשיפוע שלה הוא f(x)=2x-3 הוא הליניארית הפונקציה הפונקציה הליניארית

5	4	0	-1	-2	X
7	5	-3	-5	-7	у

.2- גדל f(x) גדל ב-1, הערך של x גדל ב-2 פעם שהערך בטבלת אפשר לראות אפשר אפשר בטבלת הערכים אל הפונקציה אפשר לראות שבכל

מקרים מיוחדים

f(x)=mx+n כאשר בייצוג n=0 וגם n=0 מתלכד עם ציר הX.

f(x)=mx+n כאשר בייצוג m=0, הקו הישר מקביל לציר X.

f(x)=mx+n כאשר בייצוג n=0, הקו הישר עובר דרך ראשית הצירים.

דוגמאות של פונקציות ליניאריות בייצוגים שונים

טבלת ערכים				9		ייצוג גרפי	ערכי הפרמטרים	ייצוג אלגברי
1	-2	-5		-2 -11 הפרש ערכי	y	-4 -10	m=3, n=-5 3 השיפוע	f(x)=3x-5
2 -7	-5	-3		-2 1 הפרש בין ער	x y	-4 -10	m=-2, n=-3 -2 השיפוע	g(x) = -2x-3
6	1 6 ערכי y	0 6 0 בין 0 ס	-1 6 . הפרש	-2 6 משתנה	x y y	-4 4 -10	m=0, n=6 0 השיפוע	h (x)=6
8	1 4	0		-2 -8 הפרש ערכי	x y	-4 -10	m=4, n=0 4 השיפוע	p (x)=4x

פונקציה ריבועית

(הצורה a $\neq 0$) הם פרמטרים a, b, c כאשר , $\mathbf{f}(\mathbf{x}) = \mathbf{a}\mathbf{x}^2 + \mathbf{b}\mathbf{x} + \mathbf{c}$ הצורה בצורה שניתן להציג אותה בצורה הפולינומית של הפונקציה), נקראת **פונקציה ריבועית** (פונקציה ממעלה שנייה).

הגרף של פונקציה ריבועית הוא **פרבולה**. בפרבולה קיימת תמיד **נקודת מינימום או נקודת מקסימום**. הנקודה הזאת נקראת **קדקוד הפרבולה**.

שיעורי קדקוד הפרבולה הם:

$$x = -\frac{b}{2a}, y = c - \frac{b^2}{4a}$$

שני חלקי הפרבולה היוצאים מהקדקוד נקראים **ענפי הפרבולה**.

על הגרף f(x)=ax²+bx+c על הגרף

את מגדיר את a מגדיר את

: כיוון הפרבולה

אם a>0, קדקוד הפרבולה הוא

נקודת מינימום;

אם a<0, קדקוד הפרבולה הוא

נקודת מקסימום.

a<0 קדקוד הפרבולה הוא נקודת

a>0

קדקוד הפרבולה הוא נקודת מינימום

|a|=1

משפיע על קצב ההשתנות של הפונקציה (התלילות של ענפי הפרבולה).

קצב ההשתנות של הפונקציה הימנית גבוה מקצב ההשתנות של הפונקציה השמאלית.

המקדם b משפיע על מיקומו של : קדקוד הפרבולה

שיעור ה- x של קדקוד הפרבולה

אם b=0, גרף הפונקציה סימטרי ביחס לציר ה-Y.

b=2 a=1 $\frac{b}{a} > 0$

c<0

 $\frac{b}{a} < 0$

דרך ראשית הצירים.

נקודות האפס של הפונקציה f(x)=ax²+bx+c והחיתוך של הפרבולה עם ציר ה-X

מספר נקודות האפס של פונקציה ריבועית תלוי בסימן הביטוי b^2 -4ac. הביטוי נקרא דיסקרימיננטה והוא מסומן ב- Δ .

תחומי העלייה והירידה של הפונקציה f(x)=ax²+bx+c

צורות ייצוג נוספות של פונקציה ריבועית

. הפרבולה הקדקודית: $f(x)=a(x-v)^2+p$ בייצוג זה, (v,p) הם שיעורי הפרבולה.

אם לפונקציה הריבועית שתי נקודות אפס rו ו-s, אפשר להציג אותה גם ב**צורת המכפלה:** f(x)=a(x-r)(x-s)

פונקצית החזקה

בוע. מספר חוא מספר $f(x)=x^n$, כאשר n הוא מספר טבעי קבוע. צורת הגרף והמאפיינים של פונקציית חזקה תלויים בחזקה n. קיימים שני מקרים :

- 1. אם n הוא מספר אוגי, הפונקציה $f(x)=x^n$ היא פונקציה אוגית ח הוא ח הוא והטווח שלה הוא $(0,\infty)$. כל ערכי הפונקציה הם מספרים לא שליליים.
 - לכל פונקציה מהסוג הזה יש מינימום בנקודה (0, 0). גרף הפונקציה סימטרי ביחס לציר ה- Υ .

כל פונקציה מהסוג זה עולה מונוטונית בכל התחום. גרף הפונקציה הוא בעל סימטריה סיבובית ביחס לראשית הצירים.

פונקציית פולינום

פונקציית פולינום היא פונקציה מהצורה

. כאשר $a_0, a_1, ... a_n$ כאשר $f(x) = a_0 x^n + a_1 x^{n-1} + ... + a_n$

 $(-\infty,\infty)$. תחום ההגדרה של כל פונקציות הפולינום הוא כל המספרים הממשיים

. $(-\infty,b]$ או $[a,\infty)$: חצי פתוח אינטרוול אינטרוול ממעלה ממעלה ממעלה ממעלה אוגי הוא אינטרוול אינסופי חצי פולינום

. $(-\infty,\infty)$: המספרים המספרים של כל הוא קבוצה אי-זוגי הוא ממעלה ממעלה פולינום ממעלה אי-זוגי הוא הטווח

כל פונקציית פולינום היא רציפה בכל התחום.

לפולינום ממעלה n יכולות להיות לכל היותר (n-1) **נקודות קיצון** (נקודות מקסימום או מינימום). לגרף של פונקציית פולינום אין אסימפטוטות.

לחקירת פונקציית הפולינום נוח להשתמש בנגזרת.

להלן דוגמאות של שלוש פונקציות פולינום:

אין נקודות קיצון

הטווח אינסופי משני הצדדים

שתי נקודות קיצון

הטווח אינסופי משני הצדדים

שלוש נקודות קיצון הטווח מוגבל מצד אחד

פונקציית מנה

פונקציית מנה (פונקציה רציונאלית) היא פונקציה מהצורה $f(x) = \frac{p(x)}{q(x)}$ היא פונקציית מנה (פונקציה רציונאלית) היא פונקציה מהצורה

פולינומים.

תחום ההגדרה של פונקציית מנה הוא כל המספרים הממשיים חוץ ממספרים שמאפסים את המכנה (q(x) . כל נקודות האפס של המכנה הן גם **נקודות אי-רציפות** של פונקציית המנה. במקרה כזה הגרף של פונקציית המנה מורכב מכמה ענפים.

בכל נקודת אפס של המכנה שהמונה בה שונה מאפס, לגרף פונקציית המנה יש אסימפטוטה אנכית. אם מעלת המונה קטנה או שווה למעלת המכנה, לגרף הפונקציה יש גם אסימפטוטה אופקית. אם מעלת המונה גדולה באחד ממעלת המכנה, לגרף הפונקציה יש גם אסימפטוטה משופעת. לחקירת פונקציה המנה יש להשתמש בנגזרת ובאסימפטוטות.

להלן שלוש דוגמאות של פונקציית מנה:

 $\frac{x^2}{x^2+2}$

אסימפטוטה אחת אנכית ואחת משופעת טווח אינסופי משני הצדדים שני ענפים

שתי אסימפטוטות אנכיות טווח אינסופי משני הצדדים שלושה ענפים

 $\frac{x}{x^2+1}$

אסימפטוטה אופקית-ציר X פונקציה רצופה טווח מוגבל טווח מוגבל

פונקציית הערך המוחלט

. f(x)=|x| פונקציית הערך המוחלט מוגדרת על ידי הגרף של הפונקציה מורכב משתי קרניים שראשן בראשית הצירים. הערך המינימאלי של הפונקציה הוא אפס.

בתחום x<0, הפונקציה יורדת.

בתחום x>0, הפונקציה עולה.

$$f'(x) = egin{cases} 1, x > 0 \\ -1, x < 0 \end{cases}$$
: הנגזרת של הפונקציה נתונה על ידי

. בנקודה x=0, לפונקציית הערך המוחלט אין נגזרת,

פונקציית הערך המוחלט של פונקציה כלשהי

התחום בכל אילית לא פונקציה (f(x), היא הפונקציה הערך המוחלט של פונקציית הערך פונקציית אלילית בכל התחום $\left|f(x)\right| = \begin{cases} f(x), \ f(x) \geq 0 \\ -f(x), \ f(x) < 0 \end{cases} :$ ומקיימת:

ולכן, כדי לקבל את גרף הפונקציה y=|f(x)|, יש לשקף ביחס לציר ה-X את חלקי הגרף של הפונקציה .X- הנמצאים מתחת לציר ה-y=f(x)

דוגמאות:

$$y = \left| \log_2 x \right|$$

y = |4 - x|

פונקציות טריגונומטריות

$f(x)=\sin x$ הפונקציה

 $(-\infty,\infty)$ תחום הפונקציה: כל המספרים הממשיים

 $-1 \le \sin x \le 1$, x טווח הפונקציה : [-1, 1] . לכל ערכי

ביחס סיבובית ביחס אוגית: $\sin(-x)$ לכל ערכי $\sin(-x)$ לכל ערכי $\sin(-x)$ הפונקציה הוא בעל סימטרייה סיבובית ביחס לראשית הצירים.

 $\sin(x+2\pi)=\sin(x+2\pi)$ לכל ערכי $\sin(x+2\pi)=\sin(x+2\pi)$ לכל ערכי

. כאשר n הוא מספר שלם. $x=\pi n$ נקודות אפס שיעוריהן אינסוף נקודות אפס שלם.

. מספר מספר n כאשר , $[2\pi n, \pi(2n+1)]$: תחומי חיוביות

תחומי שליליות: $[\pi(2n-1), 2\pi n]$, כאשר n מספר שלם.

. מספר שלם n כאשר , $(\frac{\pi}{2}+2\pi\mathrm{n},1):$ נקודות מקסימום

. מספר שלם n כאשר , $(-\frac{\pi}{2}+2\pi n,-1)$: נקודות מינימום

. מספר שלם n כאשר , $(-\frac{\pi}{2}+2\pi n,\frac{\pi}{2}+2\pi n)$: מספר שלם

. מספר שלם. ($\frac{\pi}{2}+2\pi n, \frac{3\pi}{2}+2\pi n):$ מספר שלם.

 $f(x)=\sin x$ גרף הפונקציה

$f(x)=\cos x$ הפונקציה

 $(-\infty,\infty)$ תחום הפונקציה: כל המספרים הממשיים

 $-1 \le \cos x \le 1$, x טווח הפונקציה: [-1, 1] . לכל ערכי

. ארף הפונקציה סימטרי ביחס לציר ה- $\cos{(-x)} = \cos{x}$. ארף הפונקציה אוגית: מונקציה לכל ערכי

 \mathbf{x} בעלת מחזור יסודי של $\cos(\mathbf{x}+2\pi)=\cos\mathbf{x}:2\pi$ לכל ערכי בעלת מחזור בעלת מחזור יסודי של

. מספר שלם. $\mathbf{x} = \frac{\pi}{2} + \pi \mathbf{n}$ מספר שלם. מספר אינסוף לפונקציה שאינסוף נקודות אפס ששיעוריהן

. מספר שלם. $(\frac{\pi}{2} + 2\pi n, \frac{3\pi}{2} + 2\pi n)$: מספר שלם.

נקודות מקסימום: $(2\pi n,1)$, כאשר n מספר שלם.

. מספר מספר ($\pi(2n-1),-1)$, : מספר שלם (קודות מינימום

. מספר שלם n כאשר ($\pi(2\mathrm{n-1}),\,2\pi\mathrm{n}$: מספר שלם.

תחומי ירידה: $[2\pi n, \pi(2n+1)]$, כאשר n מספר שלם.

 $f(x)=\cos x$ גרף הפונקציה

f(x)=tan x הפונקציה

 $\mathbf{x} = \frac{\pi}{2} + \pi \mathbf{n}$ ממספרים מהצורה חוץ ממספרים המספרים כל המספרים המחום הפונקציה:

. $(-\infty,\infty)$: טווח הפונקציה

. גרף הפונקציה סימטרי ביחס לראשית אירים. ג בונקציה אי $\tan{(-x)}$ =-tan (-x)=-tan (-x)--tan (-x)-

. מספר שלם n כאשר , $x=\pi n$ כאשר, אפס ששיעוריהן , מספר שלם מספר שלם.

$$(\pi n, \frac{\pi}{2} + 2\pi n)$$
 מספר שלם. ($(\pi n, \frac{\pi}{2} + 2\pi n)$), כאשר מ

. מספר שלם.
$$(-\frac{\pi}{2}+\pi n,\pi n):$$
 מספר שלם. תחומי שליליות

לפונקציה אין נקודות מקסימום או מינימום.

,
$$(-\frac{\pi}{2} + \pi n, \frac{\pi}{2} + \pi n)$$
 פונקציה רציפה בכל תחום

כאשר n מספר שלם.

$$\pi$$
, $(-\frac{\pi}{2}+\pi n, \; \frac{\pi}{2}+\pi n)$ בונקציה עולה בכל תחום מספר שלם.

f(x)=tan x גרף הפונקציה

הפונקציה המעריכית

הגרף של כל פונקציה מעריכית (0, 1) עובר דרך הנקודה $\mathbf{a}^{\mathbf{x}}$ אם $\mathbf{a} > \mathbf{1}$, הפונקציה מונוטונית בכל התחום.

אם a^x יורדת a^x יורדת מונוטונית בכל התחום.

.1- מינה חיובי השונה a הוא a כאשר, $f(x) = a^x$ השונה מהצורה היא פונקציה מעריכית היא פונקציה מהצורה

a>1

 $(-\infty,\infty)$: תחום ההגדרה של כל הפונקציות המעריכיות הוא כל המספרים הממשיים: $(0,\infty)$: טווח הפונקציות המעריכיות הוא כל המספרים החיובים

הפונקציה הלוגריתמית

הוא מספר חיובי השונה a הפונקציה הלוגריתמית היא פונקציה מהצורה הצורה , $f(x) = \log_a x$ הוא מספר חיובי השונה

 $\operatorname{a}^{\mathrm{x}}$ היא הפונקציה החפוכה לפונקציה המעריכית $\log_a x$

 $(0,\infty)$: תחום ההגדרה של כל הפונקציות הלוגריתמיות הוא כל המספרים החיובים $(-\infty,\infty)$. הטווח של כל הפונקציות הלוגריתמיות הוא כל המספרים הממשיים ((∞,∞) .

> הגרפים של כל הפונקציות הלוגריתמיות עוברים דרך (1,0)הנקודה $\log_a x$ אם a>1, הפונקציה

עולה מונוטונית בכל התחום. $\log_a x$ הפונקציה, a<1

יורדת מונוטונית בכל התחום.

משפחות של פונקציות

וגמאות	"		הגדרות ותיאורים
. f(x)= זיחה	משפחה התקבלה על ידי ה צכית של גרף הפונקציה ² משפחה התקבלה על ידי מו נכית של גרף הפונקציה ² x ²	או	אוסף של פונקציות בעלות תכונה משותפת כלשהי נקרא משפחה של פונקציות. אחת הדרכים ליצור משפחה של פונקציות היא ביצוע שינויים גרפיים (הזזות, מתיחות, וכדומה) על הגרף של פונקציה מסוימת.
$f(x) = $ $\begin{cases} ax, x \ge 2 \\ a - x, x < 2 \end{cases}$ $f(x) = $ $\begin{cases} -2x, x \ge x \\ -2 - x, x \end{cases}$ $g(x) = ax^2 + bx + c$ ת הריבועיות	פרמטרים . לדוגמה, הפונקציות 6-3 למשפחה. כל הפונקציות במשפחה נתונה משפחת הפונקציוו (a הוא פרמטר). לדוגמה, הפונקציה למשפחה. 2 < 2 . נתונה משפחת הפונקציוה למשפחה.	.1 .2 .2	בייצוג אלגברי של משפחה של פונקציות מופיעים פרמטר אחד או כמה פרמטרים. לייצוג כזה קוראים ייצוג פרמטרי של המשפחה.
	. משפחה של פונקציות עו	.1 .2 .3	אפשר להגדיר משפחה של פונקציות על ידי התכונה המשותפת לכל הפונקציות במשפחה.

דוגמאות נוספות של משפחות של פונקציות בייצוגים שונים

תכונות המשפחה	ייצוג גרפי	ייצוג פרמטרי
ערכי הפונקציות פרופורציוניים לערכי המשתנה הבלתי-תלוי : כל פונקציה f השייכת למשפחה כל פונקציה $\frac{f(x_1)}{f(x_2)} = \frac{x_1}{x_2}$	המשפחה התקבלה על ידי סיבוב גרף הפונקציה f(x)=x סביב ראשית הצירים.	f(x)=kx פרמטר - k
משפחת כל הפונקציות הריבועיות הזוגיות.	המשפחה התקבלה על ידי מתיחה והזזה אנכית של גרף הפונקציה f(x)=x ² .	g(x)=ax²+b ו-a - פרמטרים
משפחה של פונקציות ליניאריות בעלות שיפוע 1	המשפחה התקבלה על ידי הזזה של גרף הפונקציה f(x)=-x	f(x)=m-x פרמטר - m

הקשר בין שינוי הגרף של הפונקציה לבין שינוי הביטוי האלגברי של הפונקציה

כאשר נתונים הגרף והביטוי האלגברי של פונקציה, כל שינוי של הגרף גורם לשינוי מסוים של הביטוי האלגברי, ולהפך, כל שינוי של הביטוי האלגברי גורם לשינוי מסוים של הגרף. בטבלה שלהלן מוצגות טרנספורמציות המבוצעות על גרף של פונקציה והשינוי המתאים בביטוי האלגברי.

1	שינוי הביטוי האלגברי	טרנספורמציות של הגרף	
(x + 2) ² (x,y) (xy) (xy + 2,y)	על ידי הזזה של גרף הפונקציה $f(x) = x^2$ ב-2 יחידות ימינה על הציר האופקי, מקבלים את הגרף של $g(x) = (x-2)^2$.	f(x-a)	הוזה אופקית ב a- יחידות
	→		
(x,y) x ²	על ידי הזזה של גרף הפונקציה $f(x)=x^2$ ב-4 יחידות מעלה על הציר האנכי, מקבלים את הגרף של $h(x)=x^2+4$	f(x)+a	a- הזזה אנכית ב יחידות
$(2x)^{2}$ $(\frac{x}{2}, y) = (x, y)$	על ידי מתיחה אופקית של גרף $\frac{1}{2}$ בגורם $f(x)=x^2$ הפונקציה מקבלים את הגרף של הפונקציה $h(x)=(2x)^2$	$f(\frac{x}{k})$	מתיחה אופקית בגורם מתיחה k.
(x,y) X ²	על ידי מתיחה אנכית של גרף $f(x) = x^2$ הפונקציה $f(x) = x^2$ בגורם 3, מקבלים את ה גרף של הפונקציה $g(x) = 3x^2$	k•f(x)	מתיחה אנכית בגורם מתיחה k.
(x,y)	$f(x) = x^2$ על ידי שיקוף גרף הפונקציה X , מקבלים את הגרף של בציר ה- $g(x) = -x^2$ הפונקציה $g(x) = -x^2$	-f(x)	X-שיקוף בציר ה

	דוגמאות	שינוי הביטוי האלגברי	טרנספורמציות של הגרף
(x,y) (x,y)	על ידי שיקוף גרף הפונקציה $(x)=x^2$ בציר ה-Y, מקבלים את הגרף של הפונקציה $g(x)=(-x)^2$. מתחב של האחר ש $(x)=(-x)^2=x^2$, מתקבל גרף זהה לגרף של $f(x)=x^2$.	f(-x)	Y-שיקוף בציר ה
(x,y) x²-2x+2 (x,y) (-x,-y) -((-x)²-2(-x)+2	$f(x)=x^2$ - על ידי שיקוף גרף הפונקציה $2x+2$ בראשית הצירים, מקבלים את הגרף של הפונקציה $g(x)=-[(-x)^2-2(-x)+2]$	-f(-x)	שיקוף בראשית הצירים

גבול של פונקציה ורציפות של פונקציה

הגדרות ותיאורים

הגדרה כללית (אינטואיטיבית)

: \mathbf{x}_1 המספר a המספר המחגבול של הפונקציה בנקודה

שואפת f(x) אז או t_1 שואף אם כאשר t_1 אם כאשר t_2 שואפת t_3

י חברה. ההגדרה הזאת אינה מדויקת כי המילה יישואףיי דורשת פרוש.

דוגמאות וגרפים

אז הפונקציה \mathbf{x} באשר \mathbf{x} שואף ל-2 אז הפונקציה

$$2^2$$
-1=3 שואפת ל- f(x)=x²-1

אז הפונקציה x כאשר x שואף ל-1 אז אפונקציה

$$\frac{x^2-1}{x-1}$$
 כי x^2-1 כי $f(x)=\frac{x^2-1}{x-1}$

x=1- שווה ל-X + 1 בכל נקודה חוץ מ

ההגדרה המדויקת של גבול בנקודה

המספר a הוא **גבול של הפונקציה (x) בנקודה a** אם המספר a הוא **גבול של הפונקציה** a קיים מספר חיובי a כך שa לכל מספר כל מספר חיובי a קיים מספר a שעבורו a a

ניסוח אחר :מספר a הוא גבול של הפונקציה (ניסוח אחר :מספר a הוא גבול אם עבור כל סביבה של \mathbf{x}_1 של הנקודה ללא הנקודה עצמה).

של \mathbf{x} כך ש \mathbf{x} לכל מספר \mathbf{x} השייך לסביבה הנקובה של

אם : a שייך שייך שייך של הנקודה f(x) אם נקודה

$$(x \neq x_1) \ x \in (x_1 - \delta, x_1 + \delta)$$

$$f(x) \in (a - \varepsilon, a + \varepsilon)$$
 in

שימו לב! גבול של הפונקציה בנקודה לא תלוי בערך הפונקציה בנקודה עצמה מכיוון שבהגדרת הגבול מופיעה סביבה נקובה של הנקודה.

<u>גבולות באינסוף</u>

המספר \mathbf{x} הוא גבול של הפונקציה $\mathbf{f}(\mathbf{x})$ כאשר \mathbf{x} שואף

$$\lim_{x\to\infty} f(x) = a$$
 לאינסוף

כך שאם מספר כלשהו אם כך שאם כל מספר חיובי פוב אם אם עבור כל

$$|f(x)-a|<\varepsilon$$
 אז מתקיים גם $x>M$

המספר a הוא גבול של הפונקציה (a כאשר x המספר

$$\lim f(x) = a$$
 למינוס אינסוף

N קיים מספר כלשהו ϵ קיים מספר כלשהו אם עבור כל

$$|f(x)-a| < \varepsilon$$
 שאם $x < N$

$\lim_{x\to 0} \frac{2x^2 + x}{x} = 1$ דוגמה. יש להוכיח כי

$$rac{2x^2 + x}{x} = rac{x(2x+1)}{x} = 2x+1$$
 $x = 0$ בתרון. בכל x חוץ מ- $x = 0$

$$\delta = \frac{\varepsilon}{2}$$
 תהי נתון מספר $\varepsilon > 0$ ניקח

$$\left| (2x+1)-1 \right| < \epsilon$$
 כלומר $\left| 2x \right| < \epsilon$ אז $\left| x-0 \right| < \delta = \frac{\epsilon}{2}$ מ.צ.ל.

 $\lim_{x\to\infty}\frac{1}{x}=0$ <u>דוגמה.</u>

(המכנה הולך וגדל לאינסוף ולכן השבר הולך וקטן ושואף ל- 0).

גבולות אינסופיים

הפונקציה f(x) בנקודה x_1 שואפת לאינסוף

אם עבור כל מספר M אם עבור אם $\lim_{x \to x_1} f(x) = \infty$

f(x)>M אז $|x-x_1|<\delta$ חיובי δ כך שאם

: בנקודה \mathbf{x}_1 שואף למינוס אינסוף $\mathbf{f}(\mathbf{x})$ הפונקציה

$$\lim_{x \to x} f(x) = -\infty$$

$$\lim_{x\to 0}\frac{1}{x}=\infty$$
 דוגמה 1.

$$\lim_{x\to 2} \frac{x+2}{x-2} = \infty \underline{.2}$$

$$\lim_{x \to -1} \frac{-x^2}{x+1} = -\infty \, .$$

גבולות חד צדדיות

 $f(\mathbf{x})$ המספר a הוא **גבול חד צדדי ימני** של הפונקציה $\lim_{\mathbf{x} \to \mathbf{x}_1^+} f(\mathbf{x}) = a : \mathbf{x}_1$ בנקודה

a-ט אט כאשר a שואף ל x_1 מימין אז a שואפת ל-a בלומר, המספר a הוא גבול ימני של הפונקציה a המספר a הובי בנקודה a אט עבור כל מספר חיובי a קיים מספר חיובי a כך ש: לכל מספר a שעבורו a a או בניסוח אחר: אם a a

$$f(x) \in (a - \varepsilon, a + \varepsilon)$$
 TX

 $f(\mathbf{x})$ המספר a הוא **גבול חד צדדי שמאלי** של הפונקציה a המספר המספר \mathbf{x}_1 הוא $\lim_{x \to x_1^-} f(x) = a : \mathbf{x}_1$ בנקודה

.a-משמאל אז f(x) שואפת ל

 $\mathbf{f}(\mathbf{x})$ המספר המספר הוא גבול משמאל של הפונקציה מ

 δ חיובי מספר מספר פנקודה אם אם עבור כל מספר חיובי אובי אם אבור גו \mathbf{x}_1

|f(x)-a|< ϵ יהיה 0< x_1 -x< δ שעבורו עבורו אינה לכל מספר כך שי

גורר
$$x \in (x_1 - \delta, x_1) \,:\, \mathsf{Ann}$$
 גורר או בניסוח או

אם בנקודה כלשהי לפונקציה $f(x) \in (a-\varepsilon, a+\varepsilon)$

: קיימים שני גבולות חד צדדיות אבל הם לא שווים

אז גרף הפונקציה מתפצל $\lim_{x \to x_1^-} f(x) \neq \lim_{x \to x_1^+} f(x)$

לענפים נפרדים.

תהי פונקציה f(x) מוגדרת בסביבת הנקודה x_1 אם קיים גבול של הפונקציה בנקודה x_1 השווה לערכה ליים גבול של הפונקציה בנקודה(כלומר, $f(x) = f(x_1)$ של הפונקציה בנקודה(כלומר,

 \mathbf{x}_1 אז אומרים כי הפונקציה $\mathbf{f}(\mathbf{x})$ רציפה בנקודה

פונקציה רציפה בתחום אם היא רציפה בכל נקודה בתחום זה.

אם פונקציה רציפה בתחום ההגדרה שלה אז אומרים כי **הפונקציה רציפה**.

 $\lim_{x\to +2^+} f(x) = 3 \qquad \lim_{x\to +2^+} f(x) = 5$ בנקודה x=2 הפונקציה לא מוגדרת

כל הפונקציות:פולינומים, פונקציות שבר, פונקציות טריגונומטריות, פונקציות מערכיות ולוגריתמיות רציפות בכל אינטרוול השייך לתחום ההגדרה שלהן.

כל פונקציה רציונאלית רציפה בכל נקודה חוץ מנקודות אפס של המכנה.

: יש שתי נקודות אי-רציפות $f(x) = \frac{2x}{x^2 - 1}$ לפונקציה לפונקציה

את אומרת מתפצל הפונקציה מגרף האומרת אומרת אומרת $x_2 = -1$, $x_1 = 1$ חלקים.

גרף של פונקציה רציפה ניראה כקו שלם, ללא

בנקודות אי-רציפות גרף הפונקציה מתפצל לחלקים נפרדים.

חישוב גבולות

גבולות בסיסיים

- . $\lim_{x \to 0} f(x) = f(x_1)$ אז $(x_1) = f(x_1)$ פונקציה רציפה בנקודה 1
 - . n>0 . הם פרמטרים, ו-n הם נאשר $\lim_{\mathsf{x}\to\infty}\frac{\mathsf{a}}{\mathsf{x}^\mathsf{n}}=0$.2

$$\lim_{x \to 0} \frac{\sin x}{x} = 1$$
גבול הטריגונומטרי הבסיסי: .3

. גבולות מערכיים או לוגריתמיים בסיסיים

$$e=2.71828...:$$
 פ הוא מספר קבוע e , $\lim_{x\to 0}\frac{e^x-1}{x}=1$, .א

$$\lim_{x\to 0} (1+x)^{\frac{1}{x}} = e$$
 ...

$$\lim_{x \to 0} \frac{\ln(x+1)}{x} = 1 \qquad .3$$

חוקי הגבולות

 $\lim_{x \to x_1} g(x) = K$ וגם ווה $\lim_{x \to x_1} f(x) = L$, אחריינה ווקציות פונקציות פונקציות שתי פונקציות פונקציות המקיימות:

$$\lim_{x \to x_1} (f(x) + g(x)) = L + K . 1$$

$$\lim_{x \to x_1} (f(x) \cdot g(x)) = L \cdot K \quad .2$$

$$K \neq 0$$
 בתנאי כי $\lim_{x \to x_1} \frac{f(x)}{g(x)} = \frac{L}{K}$. 3

$$\lim_{x \to x_1} f[g(x)] = \lim_{x \to K} f(x) . 4$$

חישוב גבול בנקודה:

נתאר חישוב של גבול בנקודה של פונקציה רציפה בנקודה וחישוב של גבול בנקודה של פונקציה שאינה רציפה בנקודה. בנקודה.

גבול בנקודה של פונקציה רציפה בנקודה:

גבול בנקודה של פונקציה הרציפה בנקודה שווה לערך של הפונקציה.

דוגמה:

$$x=-2$$
 בנקודה בנקודה $f(x)=\frac{x+5}{x+3}$ כי הפונקציה בנקודה בנקודה $\frac{x+5}{x+3}=\frac{-2+5}{-2+3}=3$

גבול בנקודה של פונקציה שאינה רציפה בנקודה:

יש כמה שיטות למציאת הגבול בנקודה של פונקציה שאינה רציפה בנקודה זו.

גבול של פונקציה רציונאלית (פונקצית שבר) בנקודה שבה המכנה שווה לאפס.

 $\pm \infty$ במקרה שהמונה לא שווה לאפס, הגבול לא קיים או שווה ל (1

דוגמאות:

. במקרה שגם המונה וגם המכנה שווים לאפס בנקודה של לצמצם את השבר בגורם השווה לאפס בנקודה. (2

רוגמה 1

$$\lim_{x \to 2} \frac{x^2 - 4}{3x - 6} = \lim_{x \to 2} \frac{(x - 2)(x + 2)}{3(x - 2)} = \lim_{x \to 2} \frac{x + 2}{3}$$

x=2 אז הגבול שווה לערך הפונקציה בנקודה x=2 אז הרציפה בנקודה בנקודה אחרי הצמצום קבלנו את הפונקציה הרציפה בנקודה

$$\lim_{x \to 2} \frac{x+2}{3} = \frac{2+2}{3} = 1\frac{1}{3}$$

דוגמה 2

$$\lim_{x \to -1} \frac{\sqrt{x+2} - 1}{x+1} = \lim_{x \to -1} \frac{(\sqrt{x+2} - 1)(\sqrt{x+2} + 1)}{(x+1)(\sqrt{x+2} + 1)} = \lim_{x \to -1} \frac{x+2-1}{(x+1)(\sqrt{x+2} + 1)} = \lim_{x \to -1} \frac{1}{\sqrt{x+2} + 1} = \frac{1}{1+1} = \frac{1}{2}$$

3) גבולות של פונקציות טריגונומטריות

בחישוב גבולות טריגונומטריות (בנקודות אי רציפות של הפונקציה הנתונה) משתמשים בגבול הטריגונומטרי

$$\lim_{x\to 0} \frac{\sin x}{x} = 1$$
: הבסיסי

.f(a)=0-ו מהגבול הזה נגזר הגבול הבא בתנאי בתנאי בתנאי $\lim_{x\to a}\frac{\sin f(x)}{f(x)}=1:$ בתנאי ביפה בנקודה מהגבול הזה נגזר הגבול הבא

בחישוב גבולות טריגונומטריות (בנקודות אי רציפות של הפונקציה הנתונה) משתמשים בגבול הטריגונומטרי

. f(a)=0-ו ממאז ו בתנאי היא פונקציה
$$\lim_{x \to a} \frac{\sin f(x)}{f(x)} = 1$$
 ומאז ו ומאז ו $\lim_{x \to 0} \frac{\sin x}{x} = 1$ הבסיסי:

דוגמה 1.

$$\lim_{x \to 0} \frac{\sin 2x}{\sin 5x} = \lim_{x \to 0} \left(\frac{\sin 2x}{2x} \times \frac{5x}{\sin 5x} \times \frac{2}{5} \right) = 1 \times 1 \times \frac{2}{5} = \frac{2}{5}$$

$$\lim_{x \to 0} \frac{\tan x}{x} = \lim_{x \to 0} \frac{\sin x}{x \times \cos x} = \lim_{x \to 0} \left(\frac{\sin x}{x} \times \frac{1}{\cos x} \right) = 1 \times \frac{1}{1} = 1$$

$$\lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2x - \frac{\pi}{2}} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2x - \frac{\pi}{2}} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})}{-2(x - \frac{\pi}{4})} = \lim_{x \to \frac{\pi}{4}} \frac{\sin(x - \frac{\pi}{4})$$

4) **גבולות מערכיים ולוגריתמיים.** בחישוב גבולות מערכיים ולוגריתמיים (בנקודות אי רציפות של הפונקציה הנתונה) משתמשים בגבולות המעריכים או הלוגריתמיים הבסיסיים (רי לעיל):

דוגמה:

$$\lim_{x \to 0} (1+3x)^{\frac{1}{x}} = \lim_{3x \to 0} \left[(1+3x)^{\frac{1}{3x}} \right]^3 = e^3$$

חישוב גבול באינסוף

הא החזקה הגדולה n כאשר x^{n} כאשר המכנה את המונה וגם את המולה אל שבר ב-ישלח שבר באינסוף של לחלק גם את המונה וגם את המכנה של השבר ב-ישלח החזקה הגדולה

. עבור כל $\lim_{x \to \infty} \frac{1}{r^n} = 0$ ביותר של א המופיעה בשבר ואחר כך להיעזר ב- $\frac{1}{r^n} = 0$

דוגמאות

$$\lim_{x \to \infty} \frac{x^2 - 3x}{2x^2} = \lim_{x \to \infty} \frac{x^2 / x^2 - 3x / x^2}{2x^2 / x^2} = \lim_{x \to \infty} \frac{1 - 3 / x}{2} = \frac{1 - 0}{2} = \frac{1}{2} \quad .1$$

$$\lim_{x \to \infty} \frac{3x+2}{x^3-1} = \lim_{x \to \infty} \frac{3x/x^3 + 2/x^3}{x^3/x^3 - 1/x^3} = \lim_{x \to \infty} \frac{3/x^2 + 2/x^3}{1 - 1/x^3} = \frac{0+0}{1-0} = 0 \quad .2$$

$$\lim_{x \to \infty} \frac{4x - x^3}{x^2 + 1} = \lim_{x \to \infty} \frac{4x / x^3 - x^3 / x^3}{x^2 / x^3 + 1 / x^3} = \lim_{x \to \infty} \frac{4 / x^2 - 1}{1 / x + 1 / x^3} = \frac{0 - 1}{0 + 0} = \frac{-1}{0} \quad .3$$

אסימפטוטות לגרף של פונקציה

אסימפטוטה לגרף של פונקציה היא קו ישר שהגרף שואף אליו. ישנם כמה סוגים שונים של אסימפטוטות.

דוגמאות

1. מצאו את האסימפטוטה האופקית של הפונקציות הנתונות.

$$g(x) = \frac{x}{x-2}$$
 א.
$$\lim_{x \to \infty} \frac{x}{x-2} = \lim_{x \to \infty} \frac{1}{1 - \frac{2}{x}} = \frac{1}{1} = 1$$

האסימפטוטה .y=1 היא y=g(x)

.
$$f(x) = \frac{2x}{x^2 + 1}$$
 .

$$. \lim_{x \to \infty} \frac{2x}{x^2 + 1} = \lim_{x \to \infty} \frac{\frac{2}{x}}{1 + \frac{1}{x^2}} = \frac{0}{1} = 0 :$$

.(X-האסימפטוטה היא y=0 (ציר ה-X).

$$h(x) = \frac{x^2}{x+2} . \lambda$$

$$\lim_{x \to \infty} \frac{x^2}{x+2} = \lim_{x \to \infty} \frac{1}{\frac{1}{x} + \frac{2}{x^2}} = \frac{1}{0} = \infty : \frac{1}{2}$$

y=f(x)

אין אסימפטוטות אופקיות.

האסימפטוטה היא ציר ה-X.

לפונקציה זו אין אסימפטוטה אופקית.

2. מצאו את כל האסימפטוטות של גרף הפונקציה

$$f(x) = \frac{x^2}{x-2}$$

<u>פתרון:</u> אסימפטוטות אופקיות הן מקרה מיוחד של אסימפטוטות משופעות, ולכן, אם , צריך למצוא את כל האסימפטוטות, כמו בדוגמה הזאת, לא כדאי לחפש בנפרד אסימפטוטות אופקיות, אלא כדאי לחפש משוואה של אסימפטוטה משופעת:

$$m = \lim_{x \to \infty} \frac{f(x)}{x} = \lim_{x \to \infty} \frac{x^2}{x^2 - 2x} = \lim_{x \to \infty} \frac{\frac{x^2}{x^2}}{\frac{x^2 - 2x}{x^2}} = \frac{1}{1 - 0} = 1$$

$$n = \lim_{x \to \infty} (f(x) - mx) = \lim_{x \to \infty} (\frac{x^2}{x - 2} - x) = \lim_{x \to \infty} \frac{x^2 - x(x - 2)}{x - 2} = \lim_{x \to \infty} \frac{2x}{x - 2} = \lim_{x \to \infty} \frac{2}{1 - 2/x} = \frac{2}{1 - 0} = 2$$

כדי למצוא אסימפטוטה אנכית נבדוק אם הפונקציה שואפת לאינסוף בנקודות שבהן היא אינה מוגדרת.

.
$$\lim_{x \to 2} f(x) = \lim_{x \to 2} \frac{x^2}{x - 2} = \frac{4}{0} = \infty$$
 . $x = 2$ כלומר, בנקודה

f(x) הוא אסימפטוטה לגרף הפונקציה x=2 מכאן שהישר

נאנרת fe פונקציה

דוגמאות וגרפים	הגדרות ותיאורים
	הגדרת הנגזרת בנקודה
† /	\mathbf{x}_1 היא פונקציה המוגדרת בסביבת הנקודה $\mathbf{f}(\mathbf{x})$
f(x ₁ +h)	הנגזרת של הפונקציה $f(x)$ בנקודה x_1 היא הגבול
f(x ₁)	$\lim_{h \to 0} \frac{f(x_1 + h) - f(x_1)}{h}$ בתנאי שהוא קיים.
1 x = x +h	$f'(x_1)$ הנגזרת בנקודה מסומנת.
"1 1	לעיתים היא נקראת המספר הנגזר ואומרים
דוגמה חשבו לפי ההגדרה את הנגזרת <u>דוגמה</u>	\mathbf{x}_1 אירה בנקודה $\mathbf{f}(\mathbf{x})$ אירה גוירה אחפונקציה
$\mathbf{x}=1$ בנקודה $\mathbf{f}(\mathbf{x})=\mathbf{x}^2$ בנקודה	
$(1+h)^2 + 1^2 + 2h + h^2$	
$f'(1) = \lim_{h \to 0} \frac{(1+h)^2 - 1^2}{h} = \lim_{h \to 0} \frac{2h + h^2}{h} =$	
$= \lim_{h \to 0} \frac{h(2+h)}{h} = \lim_{h \to 0} (2+h) = 2$	
$f(x)=x^2$ לכן הנגזרת של הפונקציה	
בנקודה x=1 שווה ל-2.	
דוגמה חשבו לפי ההגדרה את הפונקציה	הפונקציה הנגזרת
$f(x)=x^2$ הנגזרת של הפונקציה פתרון:	גזירה, $f(x)$ גזירה הפונקציה אוירה, גזירה הנגזרת בכל
	שהיא הפונקציה הנגזרת שי $f'(x)$ שהיא מרכבים פונקציה חדשה
	הפונקציה f(x) (הנגזרת הראשונה).
$= \lim_{h \to 0} \frac{2xh + h^2}{h} = \lim_{h \to 0} \frac{h(2x+h)}{h} = \lim_{h \to 0} (2x+h) = 2x$	$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$ ולכן:
כלומר, הפונקציה הנגזרת של הפונקציה	
2x, היא f(x)=x², היא cותבים כך: f'(x²)=2x.	
() 2 2 0 21,12	
דוגמה. מצאו את הנגזרת השנייה ואת $f(x)=x^3-4x$ הנגזרת השלישית של הפונקציה	נגזרת מסדר גבוה
וונגורונ השלישיונ של הפונקציה אגר- x - x - x - x - x - x - x - x - x - x	הפונקציה הנגזרת של הפונקציה ($f'(x)$ נקראת הנגזרת
$f'(x) = 3x^2 - 4$	$f^{(2)}(x)$ או $f''(x)$ מסומנת $f(x)$ או $f^{(2)}(x)$ או $f^{(2)}(x)$ הפונקציה הנגזרת של הפונקציה $f''(x)$ נקראת הנגזרת
f''(x) = (f'(x))' = 6x הנגזרת השנייה:	$f^{(3)}(x)$ או f'''(x) מסומנת ($f^{(3)}(x)$ או f'''(x) מסומנת
f'''(x) = (f''(x))' = 6 : הנגזרת השלישית	אפשר להגדיר הנגזרת מסדר גבוה באופן כללי:
	. כאשר n מספר טבעי $f^{(n+1)}(x) = (f^{(n)}(x))'$
	המשמעות של הנגזרת בנקודה
	סימן הנגזרת של הפונקציה בנקודה מאפיין את הכיוון
	השינוי של הפונקציה בנקודה :
	בנקודות שבהן הנגזרת חיובי – הפונקציה עולה, בנקודות
	שבהן הנגזרת שלילי - הפונקציה יורדת.

ערך המוחלט של נגזרת הפונקציה בנקודה מאפיין את קצב

השינוי של הפונקציה בנקודה.

בנקודות 2 ו-5 הפונקציה עולה , ערכי הנגזרת חיובים.

x=2 השינוי של הפונקציה בנקודה x=5 יותר גבוה מקצב השינוי בנקודה x=0 בנקודה x=0 הנגזרת הוא מספר שלילי .

ערך הנגזרת של הפונקציה בנקודה שווה לשיפוע של המשיק לגרף הפונקציה בנקודה הזו.

 $f'(x_1) = m = \tan \alpha$ כאשר m הוא שיפוע המשיק ו-m הזווית בין המשיק ובין הכיוון החיובי של ציר ה-X

טבלה של נגזרות בסיסיות

f '(x) פונקציה נגזרת	f(x) פונקציה	f '(x) פונקציה נגזרת	f(x) פונקציה
cos x	sin x	0	(מספר קבוע) С
-sin x	cos x	$n \cdot x^{n-l}$	x ⁿ
$\frac{1}{\cos^2 x}$	tan x	$\frac{k}{m}x^{\frac{k}{m}-1}$	$\sqrt[m]{x^k}$
$-\frac{1}{\sin^2 x}$	cot x	$\frac{1}{2\sqrt{x}}$	\sqrt{x}
$\frac{1}{\sqrt{1-x^2}}$	arcsin x	$\frac{1}{x \cdot \ln a}$	log _a x
$-\frac{1}{\sqrt{1-x^2}}$	arccos x	$\frac{1}{x}$	ln x
$\frac{1}{1+x^2}$	arctan x	a ^x · ln a	a ^x
$-\frac{1}{1+x^2}$	arccot x	e ^x	e ^x

חוקי הגזירה

דוגמאות	צורה סימבולית	משפטים
1. $(x^3 - x^5)' = 3x^2 - 5x^4$ 2. $(x^2 + \sin x - 2)' = 2x + \cos x$	$(f(x) \pm g(x))' =$ $= f'(x) \pm g'(x)$	הנגזרת של סכום (הפרש) של שתי פונקציות
1. $(3x^4)' = 3 \cdot 4x^2 = 12x^2$	$(a \cdot f(x))' = a \cdot f'(x)$	הנגזרת של פונקציה המכפלת במספר קבוע
2. $(-\cos x)' = -1 \cdot (-\sin x) = \sin x$ $(x^2 \cdot \ln x)' = 2x \cdot \ln x + x^2 \cdot \frac{1}{x} =$ $-2x \cdot \ln x + x$	$(f(x) \cdot g(x))' =$ $= f'(x) \cdot g(x) + f(x) \cdot g'(x)$	הנגזרת של מכפלת שתי פונקציות
$= 2x \cdot \ln x + x$ $\left(\frac{2x^3}{x^2 + 1}\right)' = \frac{6x^2 \cdot (x^2 + 1) - 2x^3 \cdot 2x}{(x^2 + 1)^2} = $ $2x^4 + 6x^2$	$\left(\frac{f(x)}{g(x)}\right)' =$ $= \frac{f'(x) \cdot g(x) - f(x) \cdot g'(x)}{(g(x))^2}$	הנגזרת של מנת שתי פונקציות
$= \frac{2x^4 + 6x^2}{(x^2 + 1)^2}$ $1.(\sin x^2)' = \sin'(x^2) \cdot (x^2)' = \cos(x^2) \cdot 2x$ $y = f(x) = x^2, g(x) = \sin x : \pi :$	$(g(x))^{2}$ $(g(f(x)))' = g'(y) \cdot f'(x)$ $y = f(x)$ כאשר	הנגזרת של פונקציה מורכבת : כלל השרשרת
$y = f(x) = x$, $g(x) = \sin x : \pi \pi \pi \pi \pi$ 2. $((\sin x)^2)' = 2\sin x \cdot \cos x$ $y = f(x) = \sin x, g(x) = x^2 : \pi \pi \pi \pi \pi$, ,	
1. פונקציה \sqrt{x} היא פונקציה ההפוכה $(\sqrt{x})' = \frac{1}{2\sqrt{x}} : \text{מאז} : x^2$ לפונקציה x^2 מאז: x^2 פונקציה x^2 פונקציה x^2 פונקציה x^2 בהפוכה לפונקציה x^2 מאז: x^2	$\mathbf{y}_{\mathbf{x}}' \neq 0$ כאשר $\mathbf{x}_{\mathbf{y}}' = \frac{1}{\mathbf{y}_{\mathbf{x}}'}$	נגזרת הפונקציה ההפוכה
$(\arcsin x)' = \frac{1}{\cos(\arcsin x)} = \frac{1}{\sqrt{1-x^2}}$		
$y=f(x)$ נתונה על ידי המשוואה: $y=f(x)$ נגזור שני אגפי המשוואה: $x^2=xy+1$ $x^2=xy+1$ או $2x=x'\cdot y+x\cdot y'$, $(x^2)'=(xy+1)'$ $y'=\frac{2x-y}{x}$ ומאז $2x=y+x\cdot y'$	כדי למצוא נגזרת של פונקציה סתומה אפשר לגזור שני אגפי המשוואה המתאימה	נגזרת של פונקציה סתומה

אשיק לאכל הפונקציה

קירוב ליניארי של הפונקציה f(x) הוא פונקציה ליניארית הכי קרובה לפונקציה f(x) בתחום מסוים. יש כמה סוגי קירוב ליניארי של פונקציה. סוג הקירוב תלוי בתחום הקירוב.

המקיימת את הפונקציה הוא קו ישר העובר דרך $\mathbf{A}(\mathbf{x_1},\mathbf{y_1})$ בנקודה $\mathbf{f}(\mathbf{x})$ בנקודה הפונקציה הפונקציה המקודה \mathbf{A} המקודה \mathbf{A} הקרוב ביותר לגרף הפונקציה בסביבת הנקודה

הגדרה של משיק:

נתון גרף הפונקציה ($\mathbf{A}(\mathbf{x}_1,\mathbf{y}_1)$ ו $\mathbf{f}(\mathbf{x})$, אם מעבירים קווים ישרים $\mathbf{f}(\mathbf{x})$ אם נקודה (נוספת \mathbf{x}_2 על גרף הפונקציה (\mathbf{x}) דרך נקודה \mathbf{A} כך שכל ישר עובר גם דרך נקודה (נוספת \mathbf{x}_2 על גרף הפונקציה שנקראת והנקודה \mathbf{x}_2 תלך ותתקרב על גבי הגרף לנקודה \mathbf{A} אז יתקבל ישר גבולי שנקראת משיק לגרף הפונקציה (\mathbf{x}_1) בנקודה \mathbf{x}_2

סוגים שונים של משיק לגרף הפונקציה.

תיאור מילולי	ייצוג גרפי	תיאור מילולי	ייצוג גרפי
הקו הישר משיק לגרף הפונקציה בכמה נקודות.	$x_1 \land x_2 \land x_3$	הקו הישר משיק לגרף הפונקציה בנקודה _. x. הגרף נמצא בצד אחד של המשיק.	× ₁
לפונקציה אין משיק בנקודה .x ₁	× ₁	הקו הישר משיק לגרף הפונקציה בנקודה _ו x ונמצא משני צידי הגרף של הפונקציה. עובר מצד האחד של הגרף לצידו השני	X ₁
הקו הישר משיק לגרף הפונקציה בנקודה x_1 ומקביל לציר ה- Y (אינו פונקציה) אולי לשנות בכל מקום כמו הניסוח הזה.	x_1	הקו הישר משיק לגרף הפונקציה בנקודה וחותך את הגרף בנקודה נוספת x ₂ .	x ₁ x ₂

משוואת המשיק.

 \cdot אז: תהי נתונה הפונקציה f(x) והנקודה x_1 והנקודה אז והנקציה מוגדרת וגזירה אז

- . x_1 בנקודה f(x) בנקודה לגרף הפונקציה f(x)
- \mathbf{x}_1 בנקודה \mathbf{x}_1 שווה לנגזרת של הפונקציה בנקודה בנקודה בנקודה \mathbf{x}_1 בנקודה בנקודה לגרף הפונקציה בנקודה בנקודה \mathbf{x}_1
 - . $y f(x_1) = f'(x_1) \cdot (x x_1)$ היא x_1 בנקודה בנקודה f(x) הפונקציה (3

דוגמאות למציאת משוואת המשיק

גרף	פתרון	משימה
	$f'(x_1)$ -1 $f(x_1)$ מחשבים $f(x_1)$ -3 $f'(x_1)$ -4 $f'(x_1)$ -3 $f'(x_1)$ -4 $f'(x_1)$ -3 $f'(x_1)$ -4 $f'(x_1)$ -5 $f'(x_1)$ -6 $f'(x_1)$ -6 $f'(x_1)$ -6 $f'(x_1)$ -6 $f'(x_1)$ -6 $f'(x_1)$ -6 $f'(x_1)$ -7 $f'(x_1)$ -8 $f'(x_1)$ -8 $f'(x_1)$ -9	כתבו את משוואת המשיק לגרף הפונקציה $f(x)=x^2-4x$ בנקודה $x_1=3$. $x_1=3$ כתבו את משוואת המשיק לגרף $g(x)=5x-x^3$ הפונקציה $y=2x-3$. $y=2x-3$. $y=2x-3$
(0, 3)	$f'(a)=4a^3$ $f(x)=a^4+6$ $f'(a)=4a^3$ $f(x)=a^4+6$ $y-a^4-6=4a^3(x-a)$ משוואת המשיק: $y=3$, $x=0$ נציב $y=3$, $x=0$ (לפי הנתונים) ונקבל $y=3$, $y=4$, $y=$	מצאו משיק לגרף הפונקציה $f(x) = x^4 + 6$ שעובר דרך הנקודה לא $(0,3)$ (הנקודה לא נמצאת על הגרף).

חקירת פונקציות בשילוב אנליזה (נגזרות וגבולות)

דוגמאות	צורה גרפית	משפטים והסברים
מצאו נקודות מקסימום ומינימום של . $f(x)=3x-x^3$ הפונקציה . $f(x)=3x-x^3$ פתרון. נגזור את הפונקציה : $f'(x)=3-3x^2$ גוור אפס של הנגזרת : $x_{1,2}=\pm 1$ הנקודות אפס של הנגזרת השנייה בנקודות נבדוק את הסימן של הנגזרת השנייה בנקודות האלה : $f''(x)=-6x,$ $f''(x)=-6x,$ $f''(-1)=6>0, \ f''(1)=-6<0$ בנקודה $x=1$ לפונקציה יש מקסימום $x=1$ בנקודה $x=1$ לפונקציה יש מינימום $x=1$ בנקודה $x=1$	בכקודת הקיצון הפונקציה הנתונה הקיצון ערך הנגזרת שווה לאפס, המשיק שווה לאפס, המשיק מקביל לציר אופקי מקביל לציר אופקי	מציאת נקודות קיצון (נקודות מינימום ומקסימום) אם פונקציה $f(x)$ גזירה אם פונקציה $f(x)$ גזירה פעמיים בנקודה $f'(x_1) \neq 0, f'(x_1) = 0$ אז לפונקציה $f'(x_1) \neq 0, f'(x_1) = 0$ אז לפונקציה $f'(x_1) > 0$ אם $f''(x_1) > 0$ אז נקודת הקיצון היא אם $f''(x_1) < 0$ אם לפודת מינימום. נקודת מקסימום. נקודת מקסימום. נקודת מקסימום. שימו לב! יתכן כי הפונקציה לא גזירה בנקודת הקיצון.
מצאו את תחומי העליה והירידה של $f(x)=x^2-4x$ הפונקציה $f'(x)=2x-4$ פתרון. נגזור את הפונקציה: $2x-4>0$, הפונקציה עולה. כאשר $2x-4<0$, כלומר, $2x-4<0$, הפונקציה עולה. כאשר $2x-4<0$, הפונקציה יורדת. נוח לראות את זה בציר המספרים: $x<2$ בתחום $x<2$ הפונקציה עולה הפונקציה יורדת	בתחום עליה של הפונקציה הנגזרת חיובית.המשיק הוא ישר עולה. בתחום ירידה של הפונקציה הנגזרת שלילית.המשיק הוא הפונקציה עולה בכל התחום. בנקודה 0 הנגזרת שווה לאפס. בנקודה 2 הפונקציה לא גזירה.	מציאת תחומי עליה מציאת תחומי עליה וירידה אם בכל נקודה באינטרוול כלשהו $f'(x) > 0$ אז הפונקציה הזה. $f(x)$ עולה באינטרוול באינטרוול כלשהו באינטרוול כלשהו באינטרוול כלשהו $f'(x) < 0$ יורדת באינטרוול שימו לב! בנקודות שימו לב! בנקודות שיכות לתחום עלייה או לתחום ירידה של הפונקציה יתכן כי הנגזרת שווה לאפס או הפונקציה לא גזירה.
מצאו את הנקודות מקסימום מוחלט ומינימום מוחלט של הפונקציה ומינימום מוחלט של הפונקציה $g(x)=3x^4-4x^3-3$ בתחום $g(x)=3x^4-4x^3-3$ פתרון. הפונקציה הנתונה רציפה בתחום ולכן מספיק לחשב את ערכי הפונקציה בנקודות שבהן נגזרת שווה לאפס (כל הנקודות קיצון נמצאות ביניהן) וערכי הפונקציה בנקודות הקצה. $g'(x)=12x^3-12x^2=12x^2 (x-1)$ $g'(x)=12x^3-12x^2=12x^2 (x-1)$ $g'(x)=0$ בנקודות הקצה בנקודות האלה: $g(0)=-3, g(1)=-4$ $g(-1)=4, g(2)=13$ נקבל מקסימום מוחלט: $g(1)=-4$	הפונקציה מוגדרת [0,8] [0,8] המקסימום המוחלט נימצא בנקודה נימצא בנקודה האינטרוול) המינימום המוחלט נימצא בנקודה 5 x=8 (נקודת הקיצון)	מציאת מינימום מוחלט ומקסימום מוחלט של פונקציה באינטרוול. אם פונקציה רציפה יכולה להשיג את המינימום המוחלט ואת המקסימום המוחלט באינטרוול הזה רק בנקודות קיצון של האינטרוול.

מציאת נקודות פיתול.

אם x_1 היא נקודת פיתול של פונקציה (f(x והפונקציה גזירה פעמיים ב-x1 אז $f''(x_1)=0$

שימו לב! לא כל נקודה שבה $f''(x_1)=0$ היא נקודת פיתול. יתכן כי בנקודת אפס של הנגזרת השנייה אין נקודת פיתול. למציאת נקודות פיתול יש להוכיח כי הנגזרת השנייה משנה את

הפונקציה לא גזירו פעמיים בנקודת הפיתו

 $f(x) = 3x^5 - 5x^4$

בנקודה $x_1=0$ הנגזרת השנייה לא משנה את סימנה, זאת אומרת שהנקודה הזו איננה נקודת פיתול של הפונקציה.

מצאו נקודות פיתול של הפונקציה

 $f''(x) = (f'(x))' = 60x^3 - 60x^2 = 60x^2(x-1)$

פתרון. נחפש נקודות אפס של הנגזרת השנייה:

 $f'(x)=15x^4-20x^3$

בנקודה $x_2=1$ הנגזרת השנייה משנה את סימנה,

זאת אומרת שהנקודה הזו היא נקודת פיתול של הפונקציה.

לאפס בנקודת הפיטול המשיק נמצא משני הצדדים מגרף הפונקציה

הכללה: נקודות קיצון ונקודות פיתול.

סימנה בנקודה.

תהי פונקציה f(x) גזירה מעמים בנקודה x₁ אם n $f'(x_1) = f''(x_1) =$ $... = f^{(n-1)}(x_1) = 0$

 $: \kappa f^{(n)}(x_1) \neq 0$ אבל אם x_1 זוגי אז n היא נקודת קיצון, אם n נקודת זוגי אז x_1 היא נקודת

בתרון. נחשב נגזרות ונקודות אפס שלהן:

$$f'(x) = 15x^4 - 20x^3 = 5x^3(3x - 4)$$

$$x_2 = \frac{4}{3}, x_1 = 0$$
: נקודות אפס

$$f''(x) = 60x^3 - 60x^2 = 60x^2(x-1)$$

$$x_3 = 1, x_1 = 0$$
: נקודות אפס

$$f^{(3)}(x) = 180x^2 - 120x = 60x(3x - 2)$$

$$f^{(4)}(x) = 360x - 120$$

 $x_1 = 0$ עבור

$$f^{(4)}(0) \neq 0, f'(0) = f''(0) = f^{(3)}(0) = 0$$

. מאז $x_1=0$ נקודת קיצון (4 הוא מספר זוגי).

.
$$f''(\frac{4}{3}) \neq 0, f'(\frac{4}{3}) = 0$$
 x₂ = $\frac{4}{3}$ עבור

מאז $x_2 = \frac{4}{3}$ נקודת קיצון (2 הוא מספר זוגי).

מציאת תחומי קעירות וקמירות של הפונקציה.

תהי f(x) פונקציה הגזירה פעמיים בנקודה $t \times f''(x_1) > 0$ אז x_1 x_1 קמורה בנקודה ff אם $f''(x_1) < 0$ אם X_1 קעורה בנקודה

מצאו תחומי קמירות וקעירות של הפונקציה $f(x) = x^3 - 6x^2 + 2x - 1$ פתרון. נגזור את הפונקציה פעמיים:

 $f''(x) = 6x - 12, f'(x) = 3x^2 - 12x + 2$

הנגזרת השנייה שווה לאפס אם 6x-12=0.

f שינוי הסימן של x=2- 2+ : "(x) f''(x) > 0 x > 2 כאשר הפונקציה קמורה. f''(x) < 0 x < 2 כאשר הפונקציה קעורה.

התנהגות של פונקציה באינסוף ובסביבת נקודות אי רציפות יש הרבה אפשרויות שונות להתנהגות של פונקציה באינסוף ובסביבת נקודות אי רציפות. בטבלה שלהלו מופיע קמה מאפשרויות האלה. ר' גם סעיף "אסימפטוטות".

טבלה שלהלן מופיע קמה מאפשרויות האלה. ר <u>י</u> גם סעיף ייאסימפטוטותיי.			
ה בסביבת נקודות אי	התנהגות של פונקציה בסביבת נקודות אי		התנהגות של פונקציה
	רציפות		
בסביבת הנקודה אי רציפות הגרף שואף לאינסוף משני הצדדים		הפונקציה שואף לאינסוף באופן חופשי (לא שואף לקו ישר איזשהו)	
בסביבת הנקודה אי רציפות הגרף שואף לאינסוף מצד אחד ולמינוס אינסוף מצד השני		באינסוף הגרף שואף לקו הישר המשופע	
בסביבת הנקודה אי רציפות הגרף שואף למספר מצד אחד ולמינוס אינסוף מצד השני		באינסוף הגרף שואף לקו הישר האופקי	
בסביבת הנקודה אי רציפות הגרף שואף לנקודה מצד אחד ולנקודה האחרת מצד השני		באינסוף הגרף שואף לקו הישר המשופע ובמינוס אינסוף הגרף שואף לקב הישר האופקי	
בסביבת הנקודה אי רציפות הגרף שואף לאותה הנקודה משני הצדדים		גם באינסוף וגם במינוס אינסוף הגרף שואף לאותה קו הישר האופקי	
הפונקציה מוגדרת בנקודה אי רציפות . בצד אחד ממנה הגרף שואף לאינסוף.		הפונקציה שואפת לאינסוף באינסוף ושואפת לאפס במינוס אינסוף.	

אינטטרל ופונקציה קדומה

מושגים בסיסים

דוגמאות	צורה גרפית, הערות	הגדרות ותיאורים
$f(x)=x^3$ היא פונקציה $f(x)=3x^2$ היא פונקציה קדומה של הפונקציה $f(x)=3x^2$ כי $f(x^3)'=3x^2$ כי $f_1(x)=\frac{x^2}{2}$ היא $f_2(x)=\frac{x^2}{2}$ היא $f_2(x)= x $ בתחום $f(x)= x $ היא $f_2(x)=-\frac{x^2}{2}$ היא פונקציה קדומה לפונקציה פונקציה קדומה לפונקציה $f(x)= x $ בתחום $f(x)= x $	הפונקציה הבאה 10 -4 -10 היא פונקציה קדומה של הפונקציה: 10 -4 -10 -10 -10	כל פונקציה (F(x) המקיימת כל פונקציה (x)=f(x) בתחום A נקראת פונקציה קדומה של פונקציה (x) בתחום A. הפעולה של מציאת פונקציה קדומה נקראת אינטגרציה. שימו לב! יתכן כי לפונקציה מסוימת בתחומים שונים יש כמה פונקציות קדומות שונות
הפונקציה $F(x)=x^2$ היא פונקציה קדומה של פונקציה $f(x)=2x$ קדומה של פונקציה $f(x)=2x$ (x^2)' = $2x$, $F_1(x)=x^2+2$ החת מהפונקציות $F_3(x)=x^2-0.44$, $F_2(x)=x^2-5$ הלאה גם הן פונקציות קדומות של . $f(x)=2x$ אינטגרל לא מסוים של הפונקציה $2xdx=x^2+C:2x$	אוסף הפונקציות הוא אינטגרל לא מסוים של הפונקציה:	אם פונקציה $F(x)$ היא פונקציה קדומה של פונקציה $f(x)$ בתחום קדומה של פונקציה מהצורה , A , אז כל פונקציה מספר קבוע) גם היא פונקציה קדומה של הפונקציה $f(x)$ באותו התחום . אוסף הפונקציות $F(x)+C$ נקרא אוסף הפונקציות $f(x)$ נקרא אינטגרל לא מסיים של הפונקציה $f(x)$. המספר $f(x)$ נקרא קבוע האינטגרציה. $f(x)dx = F(x) + C$ כלומר, אינטגרל לא מסוים הוא כמספר קבוע.
$\sum_{-1}^{2} 2x dx$ חשבו . $\int_{-1}^{2} 2x dx$ חשבו . $\int_{-1}^{2} 2x dx$ אחת מהפונקציות הקדומות של הפונקציה 2x היא הפונקציה 2' (r סעיף הקודם). ולכן : $\int_{-1}^{2} 2x dx = [x^{2}]_{-1}^{2} = 2^{2} - (-1)^{2} = 3$ כלומר, האינטגרל המסוים של . r בתחום [1, 2] הוא 3.	הערה: אינטגרל מסוים הוא מספר (ולא פונקציה) המספר הזה לא תלוי בבחירת הפונקציה הקדומה מבין הפונקציות השייכות לאוסף הפונקציות	אם $F(x)$ היא פונקציה קדומה $F(x)$ של הפונקציה $f(x)$ בתחום $f(x)$ אז ההפרש אז ההפרש $F(b)$ - $F(a)$ נקרא אינטגרל מסוים של הפונקציה $f(x)$ בתחום $f(a,b)$. המספרים $f(x)$ נקראים גבולות $f(x)$ האינטגרציה. $f(x)$ הוא הגבול העליון. $f(x)$

טבלת אינטגרלים מיידיים (הטבלה התקבלה על סמך טבלת הנגזרות).

a ^x	e ^x	$\frac{1}{\sin^2 x}$	$\frac{1}{\cos^2 x}$	cos x	sin x	$\frac{1}{x}$	x ⁿ n≠-1	a פונקציה קבועה	פונקציה f(x)
$\frac{a^x}{\ln a}$	e ^x	-cot x	tan x	sin x	-cos x	ln x	$\frac{x^{n+1}}{n+1}$	ax	פונקציה קדומה F(x)

הערה (+C) נקבל כל פונקציה קדומות. על ידי הוספת מספר קבוע (+C) נקבל כל פונקציה קדומה בטבלה נתונה רק אחת מהפונקציות הקדומות. אחרת.

כללי אינטגרציה

דוגמאות	צורה סימבולית	צורה מילולית
$\int (\sin x + x^2) dx = \int \sin x dx + x^2$	$\int (f(x) \pm g(x) dx) =$	אינטגרל של סכום (הפרש)
3	• , , , , • , , ,	של שתי פונקציות שווה
$+ \int x^2 dx = -\cos x + \frac{x^3}{2} + C$	$= \int f(x)dx \pm \int g(x)dx$	לסכום (הפרש) של שני
$\int X dX = \cos X + \frac{1}{3} + C$		האינטגרלים המתאימים

$\int 3x^4 dx = 3 \int x^4 dx = 3 \cdot \frac{x^5}{5} + C =$ $= \frac{3}{5}x^5 + C$ $\int (2x - 3x^3) dx = 2 \int x dx - 3 \int x^3 dx =$ $= 2 \cdot \frac{x^2}{2} - 3 \cdot \frac{x^4}{4} + C = x^2 - \frac{3}{4}x^4 + C$ 2	$\int (af(x))dx = a \int f(x)dx$	אינטגרל של מכפלת פונקציה בגורם קבוע שווה למכפלת האינטגרל של הפונקציה באותו הגורם. (גורם קבוע אפשר להוציא מחוץ לאינטגרל)
$\int (2x - 5)^4 dx = \frac{1}{2} \int z^4 dz =$ $= \frac{1}{2} \cdot \frac{z^5}{5} + C = \frac{1}{10} (2x - 5)^5 + C$	$\int f(kx+b)dx = \frac{1}{k} \int f(z)dz$ $z = kx + b$ כשה	אינטגרל של פונקציה מפונקציה קווית שווה למכפלה של אינטגרל של הפונקציה המתווכת במספר ההפוך לשיפוע של הפונקציה הקווית.

חישוב שטחים בעזרת אינטגרלים

צורה גרפית	צורה סימבולית	צורה מילולית
S	$S = \int_{a}^{b} f(x) dx$	f(x) השטח המוגבל עייי גרף הפונקציה $x=b$, $x=a$ וציר ה- $x=b$, מלמעלה), הישרים X (מלמטה) שווה לאינטגרל המסוים של הפונקציה $f(x)$ בתחום $f(x)$. $(a < b)$
f(xx)	$S = -\int_{a}^{b} f(x) dx$	השטח המוגבל עייי גרף הפונקציה $f(x)$ השטח המוגבל עייי גרף $x=b$, $x=a$ וציר ה- $x=b$, מלמטה), הישרים $x=b$ (מלמעלה) שווה לנגדי של האינטגרל המסוים של הפונקציה $f(x)$ בתחום $a < b$ [a, b] . אולי לכתוב שהוא שווה האינטגרל המסוים.
a S ₁ f(x)	$S=S_1 + S_2 =$ $= \int_{c}^{b} f(x)dx - \int_{a}^{c} f(x)dx$	במקרה שחלק מהגרף של הפונקציה f(x) בתחום האינטגרציה נמצא מעל לציר ה-X וחלק אחר של הגרף נמצא מתחת לציר ה-X, אפשר לחשב כל אחד מהחלקים של השטח בנפרד ואחר כך לחבר אותם.

השטח בין גרפים של שתי פונקציות בתחום שאחד מהגרפים נימצא מעל הגרף האחר, שווה לאינטגרל מסוים של ההפרש של שתי הפונקציות.

> אם שני הגרפים נחתכים בתחום האינטגרציה, אפשר להרכיב את השטח ממספר חלקים.

דוגמאות

פתרון	גרף	משימה
לפי הסרטוט, הגבול התחתון של האינטגרציה הוא 1 והגבול העליון הוא נקודת אפס של הפונקציה (x) נקודת אפס של הפונקציה (x) x_2 =4 x_1 =0 x_2 =6 x_2 =4 x_1 =0 x_2 =6 x_2 =4 x_1 =0 x_2 =6 x_2 =6 x_2 =6 x_2 =7 x_3 =7 x_3 =8 x_3 =8 x_4 =9 x_4 9 $x_$	x=1 f(x)	1. חשבו את השטח המוגבל u ייי גרף הפונקציה $f(x)=4x-x^2$ והישר $x=1$
X -חלק אחד מהגרף נמצא מעל ציר ה- X -חלק האחר תחת הציר. לכן השטח שווה וחלק האחר תחת הציר. לכן השטח שווה לסכום של שני השטחים: $S = S_1 + S_2 = -\int\limits_{-\pi}^{0} \sin x \ dx + \int\limits_{0}^{\pi} \sin x \ dx =$ $= -[-\cos x]_{-\pi}^{0} + [-\cos x]_{0}^{\pi} =$ $= (\cos 0 - \cos(-\pi)) +$ $+ (-\cos \pi - (-\cos 0)) =$ $= (1 - (-1)) + (1 - (-1)) = 4$	Snx S ₂ x	2. חשבו את השטח המוגבל עייי גרף הפונקציה f(x)=sin x וציר ה-X בתחום [-π, π].

3. חשבו את השטח בין שתי $f(x)=x^2-4:$ הפרבולות $g(x)=2x-x^2-1$

נחשב קודם את גבולות האינטגרציה : שהן נקודות החיתוך של שני הגרפים : $x_2=2$, $x_1=-1$ $x^2-4=2x-x^2$ מרינון שרחחום האינטגרציה גרף

מכיוון שבתחום האינטגרציה גרף הפונקציה g(x) נמצא מעל גרף הפונקציה f(x) אז:

$$S = \int_{-1}^{2} (g(x) - f(x)) dx =$$

$$= \int_{-1}^{2} (2x - x^{2} - (x^{2} - 4)) dx =$$

$$= \int_{-1}^{2} (-2x^{2} + 2x + 4) dx =$$

$$= \left[-\frac{2x^{3}}{3} + x^{2} + 4x \right]_{-1}^{2} =$$

$$= \left(-\frac{2 \cdot 2^{3}}{3} + 2^{2} + 4 \cdot 2 \right) -$$

$$- \left(-\frac{2 \cdot (-1)^{3}}{3} + (-1)^{2} + 4 \cdot (-1) \right) = 9$$

4. חשבו שטח המוגבל עייי $f(x)=x^3$ הגרפים של הפונקציות -g(x)=3x-1 6x

לשני הגרפים יש שלוש נקודות חיתוך: \mathbf{x}_2 ועוד שתי נקודות \mathbf{x}_1 ו- \mathbf{x}_2

$$x_2 = 2$$
, $x_1 = -2$, $x^3 - 6x = 3x$

בתחום f(x) גרף הפונקציה (2, 0] נמצא מעל גרף הפונקציה g(x) ובתחום g(x) – להפך ולכן -

$$S = S_1 + S_2 = \int_{-2}^{0} (f(x) - g(x)) dx +$$

$$+ \int_{0}^{2} (g(x) - f(x)) dx = \int_{-2}^{0} (x^3 - 9x) dx +$$

$$+ \int_{0}^{2} (9x - x^3) dx = \left[\frac{x^4}{4} - \frac{9x^2}{2}\right]_{-2}^{0} +$$

$$+ \left[\frac{9x^2}{2} - \frac{x^4}{4}\right]_{0}^{2} = 14 + 14 = 28$$

מ-ג יפל חחפת

עמוד

45	אינטגרל מסוים
46	אינטגרלים לא אמיתיים
45	אינטגרל לא מסוים
	אינטגרלים מיידיים (טבלה)
5	אינטרוול אינסופי
5	אינטרוול חצי פתוח
5	אינטרוול סגור
5	אינטרוול פתוח
23	אסימפטוטה לגרף הפונקציה
23	אסימפטוטה אופקית לגרף הפונקציה
23	אסימפטוטה אנכית לגרף הפונקציה
23	אסימפטוטה משופעת לגרף הפונקציה
28	גבול של פונקציה בנקודה
32 ,28	גבול של פונקציה באינסוף
29	גבול אינסופי
	גבולות האינטגרציה (הגבול התחתון, הגבול העליון)
29	גבול חד צדדי
30	גבולות בסיסיים
32 ,30	גבולות של פונקציות טריגונומטריות
31	גבולות של פונקציה רציונאלית (פונקציה שבר)
45	גבולות האינטגרציה (הגבול התחתון והגבול העליון)
2	גרף הפונקציה
27	הזזה של גרף הפונקציה
27	הקשר בין שינוי הגרף לבין שינוי הביטוי האלגברי
13	השפעת מקדמי הפונקציה הריבועית על הגרף שלה
44	התנהגות של הפונקציה באינסוף
30	חוקי הגבולות
48	חישוב שטחים בעזרת אינטגרלים
46	טבלת אינטגרלים מיידיים
2	טבלת הערכים של פונקציה
36	טבלת נגזרות
1	טווח הפונקציה
1	ייצוג אלגברי של הפונקציה

25	ייצוג אלגברי של משפחת הפונקציות
2	ייצוג גרפי של הפונקציה
7	ירידה של פונקציה בתחום
	ירידה של פונקציה בנקודה
46	כללי אינטגרציה
10	מחזור הפונקציה
	המחזור היסודי של הפונקציה
41 ,8	מינימום מקומי של הפונקציה
	מינימום מוחלט של הפונקציה
41 ,8	מקסימום מקומי של הפונקציה
	מקסימום מוחלט של הפונקציה
39	משוואת המשיק לגרף הפונקציה
38	משיק לגרף הפונקציה
25	משפחה של פונקציות
1	משתנה תלוי
	משתנה בלתי תלוי
28 ,27	מתיחה אופקית של גרף הפונקציה
	מתיחה אנכית של גרף הפונקציה
35	נגזרת של פונקציה בנקודה (המספר הנגזר)
	נגזרת מסדר גבוה
14 ,9	נקודת אפס של הפונקציה
42 ,10	נקודת פיתול של הפונקציה
41 ,8	נקודת קיצון של הפונקציה
6	סביבה של אינסוף
6	סביבה של נקודה
6	סביבה נקובה של נקודה
7	עליה של פונקציה בתחום
	עליה של פונקציה בנקודה
1	פונקציה
2	פונקציה חד חד ערכית
19	פונקציית הערך המוחלט
2	פונקציה הפוכה
16	פונקציה החזקה
9	פונקציה זוגית, פונקציה אי-זוגית
20	cos x ,sin x : פונקציות טריגונומטריות
21	tan x פונקציה
22	פונקציה לוגריתמית

22	פונקציה מעריכית
10	פונקציה מחזורית
4	פונקציה מורכבת
18	פונקציה מנה (פונקציה רציונאלית)
3	פונקציה סתומה
17	פונקציה פולינום
45	פונקציה קדומה
3	פונקציה קבועה
11	פונקציה קווית (ליניארית)
10	פונקציה קמורה בנקודה
	פונקציה קעורה בנקודה
13	פונקציה ריבועית
	פונקציה רציפה
15	צורה קדקודית של פונקציה ריבועית
	צורה המכפלה של פונקציה ריבועית
5	ציר המספרים
45	קבוע האינטגרציה
38	קירוב ליניארי של הפונקציה
28	Y-שיקוף גרף הפונקציה בציר ה- X בציר ה
28	שיקף גרף הפונקציה בראשית הצירים
1	תחום הפונקציה, תחום ההגדרה של הפונקציה
9	תחום חיוביות (שליליות) של הפונקציה
41 ,9	תחום עליה (ירידה) של הפונקציה
43 ,10	תחום קעירות (קמירות) של הפונקציה
25	תכונה משותפת של משפחה של פונקציות