- 1. a) Motexempel: Funktionen f(x) = |x| är kontinuerlig överallt men inte deriverbar för x = 0.
 - b) Funktionen f är kontinuerlig på (a,b) om den uppfyller att

$$\lim_{h \to 0} f(x+h) = f(x)$$

för alla x på intervallet (a, b). Eftersom f är deriverbar på (a, b) har vi att

$$\lim_{h \to 0} \frac{f(x+h) - f(x)}{h} = f'(x)$$

existerar för alla x på (a,b), så

$$\lim_{h \to 0} f(x+h) - f(x) = \lim_{h \to 0} (f(x+h) - f(x)) \frac{h}{h}$$

$$= \lim_{h \to 0} \frac{f(x+h) - f(x)}{h} h = f'(x) \lim_{h \to 0} h = 0.$$

Vi får därmed att

$$\lim_{h \to 0} f(x+h) = f(x)$$

för alla x på (a, b), så f är kontinuerlig på (a, b).

2. Då funktionen f(x) är deriverbar är den 1-1 omm f'(x) är en strikt positiv eller en strikt negativ funktion. Vi har att

$$f'(x) = 1 + ag'(x)$$

så f'(x) > 0 omm 1 + ag'(x) > 0, omm 1 > -ag'(x). Om g'(x) = 0 gäller olikheten för alla a. Om $g'(x) \neq 0$ gäller olikheten speciellt om |ag'(x)| < 1, dvs om $a < \frac{1}{|g'(x)|}$. Men vi har givet att |g'(x)| < M för alla x, så

$$\frac{1}{M} < \frac{1}{|g'(x)|}$$

för alla x där $g'(x) \neq 0$. Så om vi väljer a = 1/M har vi att

$$f'(x) = 1 + \frac{1}{M}g'(x) > 0$$

för alla x. Detta ger att f(x) = x + 1/Mg(x) är 1-1 på intervallet.

3. Antag att $\int_a^b f(x) dx = 0$ och antag, för att härleda en motsägelse, att det finns ett x_0 på intervallet [a, b] så att $f(x_0) > 0$.

I och med att f är kontinuerlig på [a,b] finns det ett intervall $(x_0 - \delta, x_0 + \delta)$ så att $f(x) > \frac{f(x_0)}{2}$ för alla $x \in (x_0 - \delta, x_0 + \delta)$. Detta eftersom det för alla $\epsilon > 0$ finns ett $\delta > 0$ så att om $|x - x_0| < \delta$ gäller det att $|f(x) - f(x_0)| < \epsilon$. Om vi väljer $\epsilon = \frac{f(x_0)}{2}$ får vi att

$$|f(x) - f(x_0)| < \frac{f(x_0)}{2}$$
 om och endast om
$$-\frac{f(x_0)}{2} < f(x) - f(x_0) < \frac{f(x_0)}{2}$$
 om och endast om
$$\frac{f(x_0)}{2} < f(x) < \frac{3f(x_0)}{2}.$$

Nu definierar vi en funktion g där

$$g(x) = \begin{cases} 0 & \text{om } x \notin (x_0 - \delta, x_0 + \delta) \\ \frac{f(x_0)}{2} & \text{om } x \in (x_0 - \delta, x_0 + \delta). \end{cases}$$

Vi får att g(x) är integrerbar och att $g(x) \leq f(x)$ för alla x på [a,b]. Enligt sats gäller då att

$$\int_{a}^{b} f(x) dx \ge \int_{a}^{b} g(x) dx = 2\delta \frac{f(x_0)}{2} = \delta f(x_0) > 0$$

vilket motsäger antagandet att $\int_a^b f(x) dx = 0$. Så om $\int_a^b f(x) dx = 0$ måste f(x) = 0 för alla x på intervallet [a, b].