Вариант 30

Задача 1

С помощью определения предела последовательности показать, что данная последовательность u_n при $n \to \infty$ имеет своим пределом число A. Найти целое значение N, начиная с которого $|u_n - A| < \varepsilon$.

$$u_n = \left(-\frac{2}{7}\right)^n \qquad A = 0 \quad \varepsilon = 10^{-3}$$

Решение

Рассмотрим неравенство

$$|u_n - 0| = \left|\left(-\frac{2}{7}\right)^n\right| < \varepsilon$$
 n - натуральное

Откуда логарифмируя обе части неравенства получим $\ln\left(\frac{2}{7}\right)^n < \ln \varepsilon$, $n > \frac{\ln \varepsilon}{\ln\left(\frac{2}{7}\right)}$.

Следовательно,
$$\forall \varepsilon > 0 \ \exists N(\varepsilon) = \left[\frac{\ln \varepsilon}{\ln \left(\frac{2}{7}\right)}\right] \forall n > N \Rightarrow \left|u_n\right| < \varepsilon$$
 , где квадратные скобки

обозначают целую часть числа. То есть, число 0 является пределом последовательности.

Пусть теперь
$$\varepsilon = 10^{-3}$$
. Тогда $N(\frac{1}{1000}) = \left\lceil \frac{\ln \frac{1}{1000}}{\ln \left(\frac{2}{7}\right)} \right\rceil = 5$

Задача 2

Вычислить продел $\lim_{x\to 0} (\cos x)^{1/x^2}$

Решение

$$\lim_{x \to 0} (\cos x)^{1/x^2} = \lim_{x \to 0} (1 + (\cos x - 1))^{1/x^2} = \lim_{x \to 0} (1 - 2\sin^2 x)^{1/x^2} = \lim_{x \to 0} (1 - 2\sin^2 x)^{\frac{-1}{2\sin^2 x}} e^{\frac{-2\sin^2 x}{x^2}} = \lim_{x \to 0} \left[(1 - 2\sin^2 x)^{\frac{-1}{2\sin^2 x}} \right]^{\frac{-2\sin^2 x}{x^2}} = e^{-2}$$

Задача 3

Вычислить производную y'(x)

$$y(x) = \frac{1}{2}\arcsin\frac{x^2}{\sqrt{3}}$$

Решение

$$y'(x) = \left(\frac{1}{2}\arcsin\frac{x^2}{\sqrt{3}}\right)' = \frac{1}{2}\frac{1}{1 - \left(\frac{x^2}{\sqrt{3}}\right)^2}\frac{2x}{\sqrt{3}} = \frac{x}{\sqrt{3} - \frac{x^4}{\sqrt{3}}} = \frac{\sqrt{3}x}{3 - x^4}$$

Задача 4

Вычислить производную y'(x)

$$y(x) = \frac{1}{24} \ln \frac{x^3}{x^3 + 8}$$

Решение

$$y'(x) = \left(\frac{1}{24}\ln\frac{x^3}{x^3 + 8}\right)' = \frac{1}{24}\left(\frac{x^3 + 8}{x^3}\right)\left(\frac{3x^2(x^3 + 8) - 3x^2x^3}{\left(x^3 + 8\right)}\right) = \frac{24x^2}{24x^3} = \frac{1}{x}$$

Задача 5

Вычислить логарифмическую производную y'(x)

$$y(x) = \frac{3}{2} \sqrt[3]{\frac{1+x}{1-x}}$$

Решение

Имеем
$$\ln y = \frac{1}{3} \ln \frac{3}{2} (1+x) - \frac{1}{3} \ln \frac{3}{2} (1-x)$$

$$\frac{y'}{y} = \left(\frac{1}{3}\ln\frac{3}{2}(1+x) - \frac{1}{3}\ln\frac{3}{2}(1-x)\right)'$$

$$y' = y \left(\frac{1}{3} \frac{\frac{3}{2}}{\frac{3}{2}(1+x)} + \frac{1}{3} \frac{\frac{3}{2}}{\frac{3}{2}(1-x)} \right) = y \left(\frac{1}{3(1+x)} + \frac{1}{3(1-x)} \right) = \frac{2y}{3(1+x)(1-x)} = \frac{2y}{3(1+x)} = \frac{2y}$$

$$= \sqrt[3]{\frac{1+x}{1-x}} \frac{1}{(1+x)(1-x)}$$

Задача 6

Вычислить производную y'(x) функции, заданной параметрически.

$$\begin{cases} x = t + \ln(\cos t) \\ y = t - \ln(\sin t) \end{cases}$$

Решение

По формуле
$$y'_x = \frac{y'_t}{x'_t}$$
 имеем

$$y'_t = (t - \ln(\sin t))' = 1 - \frac{\cos t}{\sin t} = 1 - ctgt$$

$$x'_{t} = (t + \ln(\cos t))' = 1 - \frac{\sin t}{\cos t} = 1 - tgt$$

$$y_x' = \frac{1 - ctgt}{1 - tgt}$$

Задача 7

Вычислить производную y'(x) функции, заданной неявно уравнением f(x; y) = 0 $f(x; y) = x^2 \sin y + y^3 \cos x - 2x$

Решение

Функция y(x) определяется исходным уравнением, поэтому, если подставить её вместо у в левую часть равенства, получим тождество $x^2 \sin y + y^3 \cos x - 2x = 0$.

Продифференцируем левую часть равенства по правилу дифференцирования сложной функции

$$2x\sin y(x) + x^2\cos y(x) * y'(x) + 3y^2\cos x * y'(x) - y^3\sin x - 2 = 0$$

Отсюда легко находим y'(x):

$$y'(x) = \frac{2 - 2x \sin y(x) + y^3 \sin x}{x^2 \cos y(x) + 3y^2 \cos x}$$

Задача 8

Найти предел, используя правило Лопиталя.

$$A = \lim_{x \to 0} \frac{e^{2x} - e^{-3x}}{tg6x}$$

Решение

Неопределённость типа $\frac{0}{0}$. Используем правило Лопиталя

$$A = \lim_{x \to 0} \frac{e^{2x} - e^{-3x}}{tg6x} = \lim_{x \to 0} \frac{\left(e^{2x} - e^{-3x}\right)'}{\left(tg6x\right)'} = \lim_{x \to 0} \frac{2e^{2x} + 3e^{-3x}}{\frac{6}{\cos^2 6x}} = \frac{5}{6}$$

Задача 9

Найти предел, используя правило Лопиталя.

$$A = \lim_{x \to 0} \frac{\ln x}{1 + 2 \ln \sin x}$$

Решение

Неопределённость типа $\frac{\infty}{\infty}$. Используем правило Лопиталя

$$A = \lim_{x \to 0} \frac{\ln x}{1 + 2\ln \sin x} = \lim_{x \to 0} \frac{\left(\ln x\right)'}{\left(1 + 2\ln \sin x\right)'} = \lim_{x \to 0} \frac{\frac{1}{x}}{\frac{2\cos x}{\sin x}} = \frac{1}{2} \lim_{x \to 0} \frac{\sin x}{x \cos x} = \frac{1}{2} \lim_{x \to 0} \frac{x}{x \cos x} = \frac{1}{2} \lim$$

Задача 10

Функцию у = f(x) разложить ли формуле Тейлора и окрестности точки x_0 до $o((x-x_0)^n)$ $f(x)=(-x+4)e^{x+3}$ $x_0=-2$ n=5

Решение

Делаем замену x+2=t, x=t-2

$$f(t) = (-(t-2)+4)e^{t-2+3} = (6-t)e^{t+1} = e(6-t)e^t$$

Используем стандартное разложение

$$f(t) = e(6-t)(1+t+\frac{t^2}{2!}+\frac{t^3}{3!}+\frac{t^4}{4!}+\frac{t^5}{5!}+o(t^5)) =$$

$$= 6e+6et+3et^2+et^3+\frac{et^4}{4}+\frac{et^5}{20}+o(t^5)-et-et^2-\frac{et^3}{2}-\frac{et^4}{6}-\frac{et^5}{24} =$$

$$= 6e+5et+2et^2+\frac{et^3}{2}+\frac{et^4}{12}+\frac{et^5}{120}+o(t^5)$$

Возвращаемся к переменной х:

$$f(x) = 6e + 5e(x+2) + 2e(x+2)^2 + \frac{e(x+2)^3}{2} + \frac{e(x+2)^4}{12} + \frac{e(x+2)^5}{120} + o((x+2)^5)$$

Залача 11

Вычислить предел двумя способами:

- а) используя разложение по формуле Тейлора:
- б) с помощью правила Лопиталя.

$$A = \lim_{x \to +0} \frac{e^x - \sin x - 1 - x^2 / 2}{x^3}$$

Решение

a)
$$A = \lim_{x \to 0} \frac{e^x - \sin x - 1 - x^2/2}{x^3} = \lim_{x \to 0} \frac{1 + x + \frac{x^2}{2} + \frac{x^3}{6} - x + \frac{x^3}{6} - 1 - \frac{x^2}{2}}{x^3} = \lim_{x \to 0} \frac{x^3}{3x^3} = \frac{1}{3}$$

$$A = \lim_{x \to 0} \frac{e^x - \sin x - 1 - x^2 / 2}{x^3} = \lim_{x \to 0} \frac{\left(e^x - \sin x - 1 - x^2 / 2\right)'}{\left(x^3\right)'} = \lim_{x \to 0} \frac{e^x - \cos x - x}{3x^2} = \lim_{x \to 0} \frac{e^x - \cos x}{3x^2} = \lim_{x \to 0$$

$$= \lim_{x \to 0} \frac{\left(e^x - \cos x - x\right)'}{\left(3x^2\right)'} = \lim_{x \to 0} \frac{e^x + \sin x - 1}{6x} = \lim_{x \to 0} \frac{\left(e^x + \sin x - 1\right)'}{\left(6x\right)'} = \lim_{x \to 0} \frac{e^x + \cos x}{6} = \frac{1}{3}$$

Задача 12

Построить график функции $y = \frac{ax^3 + bx^2 + cx + d}{x^2 + px + q}$

a=1, b=3, c=15, d=18, p=5, q=6.

Решение

$$y = \frac{x^3 + 3x^2 + 15x + 18}{x^2 + 5x + 6}$$

Область определения $x \neq -2$; $x \neq -3$ (нули знаменателя)

Функция имеет вид y = P(x)/Q(x). Так как $P(-2) = -8 \neq 0$, $P(-3) = -27 \neq 0$, то прямые x = -2 и x = -3 являются вертикальными асимптотами. При этом значение функции стремится к $-\infty$ когда х стремится к -2 справа или к -3 слева (это легко определяется по знакам числителя и знаменателя в окрестности указанных точек). Аналогично, значение функции стремится к $+\infty$ когда х стремится к -2 слева и к -3 справа.

Поделив («уголком») числитель на знаменатель, выделим целую часть дроби:

$$y = x - 2 + \frac{19x + 30}{x^2 + 5x + 6} \tag{1}$$

Отсюда видно, что прямая y = x - 2 является наклонной асимптотой (так как при $x \to \infty$ дробная часть функции в формуле (1) стремится к 0). Наклонную асимптоту можно найти и по стандартным формулам. Из формулы (1) следует, что график функции пересекает наклонную асимптоту в единственной точке $x = -30/19 \approx -1.58$.

Положение экстремумов и точки перегиба уточним с помощью производных.

Имеем:
$$y' = \frac{x^2(x^2 + 10x + 18)}{(x^2 + 5x + 6)^2}$$
 $y'' = \frac{x(38x^2 + 180x + 216)}{(x^2 + 5x + 6)^3}$

Из выражения для производных следует, что x = 0 - точка перегиба, в точке $x = -5 + \sqrt{7} \approx -2.35$ функция достигает минимума (который как легко вычислить, положителен), в точке $x = -5 - \sqrt{7} \approx -7.64$ функция достигает максимума.

Строим график.

Задача 13

Построить график функции y(x)

$$y = x(x^2 - 1)^{-1/3}$$

Решение

Представим функцию в виде

$$y = \frac{x}{\sqrt[3]{x^2 - 1}}$$

- 1). Область определения $x \neq 1$ и $x \neq -1$, то есть: $x \in (-\infty; -1) \cup (-1; 1) \cup (1; +\infty)$.
- 2). Функция y(x) не является ни чётной ни нечётной функцией. Периодической функция не является
- 3). Имеем 2 вертикальные асимптоты x = 1 и x = -1. График не имеет наклонных или горизонтальных асимптот.
- 4). Пересечение с осью ОУ найдём, вычислив значение у(x) при x = 0: имеем $y(0) = 0(0^2 1)^{-1/3} = 0$. Имеем точку (0;0).

Для нахождения пересечений графика с осью ОХ следует решить уравнение $\frac{x}{\sqrt[3]{x^2-1}}=0$. Корень этого уравнения x=0. Имеем ту же точку (0;0).

5). Производная данной функции равна

$$y' = (x(x^2 - 1)^{-1/3})' = (x^2 - 1)^{-1/3} - \frac{2}{3}x^2(x^2 - 1)^{-4/3} = \frac{1}{\sqrt[3]{x^2 - 1}} - \frac{2x^2}{3(x^2 - 1)\sqrt[3]{x^2 - 1}} = \frac{x^2 - 3}{3(x^2 - 1)\sqrt[3]{x^2 - 1}}$$

Определяем положение экстремумов. Решим уравнение y'=0, то есть $x^2-3=0$. Корнями этого уравнения являются точки $x=\sqrt{3}$ и $x=-\sqrt{3}$. $x\neq 1$ и $x\neq -1$

6). Вторая производная функции равна

$$y'' = \left(\frac{x^2 - 3}{3(x^2 - 1)^{4/3}}\right)' = \frac{6x(x^2 - 1) - 8x(x^2 - 3)}{9(x^2 - 1)^{7/3}} = \frac{6x^3 - 6x - 8x^3 + 24x}{9(x^2 - 1)^{7/3}} = \frac{18x - 2x^3}{9(x^2 - 1)^{7/3}},$$

Найдём точки перегиба. Решим уравнение y''=0, то есть $\frac{18x-2x^3}{9\left(x^2-1\right)^{7/3}}=0$. Корни этого

уравнения x = 0, x = 3 и x = -3. $x \ne 1$ и $x \ne -1$. Точки перегиба: x = 0, x = 3 и x = -3. 7). С учётом предыдущих шести пунктов строим график функции y(x).

Рис. 2

Задача 14

Построить график функции

$$y = \frac{e^{x-3}}{2x+7}$$

Решение

Прямая y = -7/2 - вертикальная асимптота. Используя правило Лопиталя, имеем:

$$\lim_{x \to +\infty} \frac{e^{x-3}}{2x+7} = +\infty \; ; \qquad \lim_{x \to -\infty} \frac{e^{x-3}}{2x+7} = 0$$

Функция имеет положительный знак при y > -7/2 и отрицательна y < -7/2. Этих данных достаточно, чтобы нарисовать эскиз графика.

Вычислим производные и уточним положение экстремумов и точек перегиба:

$$y' = \frac{2x+5}{(2x+7)^2}e^{x-3} \qquad y'' = \frac{(4x^2+20x+29)}{(2x+7)^3}e^{x-3}$$

Вторая производная нулей не имеет и меняет знак при переходе через вертикальную асимптоту. Точка x = -5/2 - минимум. График функции приведён на рис. 3.

Рис. 3

Задача 15

. Построить линию, заданную уравнением $\rho = f(\varphi)$ в полярных координатах $\rho \geq 0, 0 \leq \varphi \leq 2\pi$

$$\rho = 4\sin^2 3\varphi$$

Решение

Используя свойства тригонометрических функций, имеем $\rho = 2(1-\cos 6\varphi)$.

Следовательно, период функции равен $\frac{2\pi}{6} = 60^{\circ}$. При возрастании угла от 0° до 30°

значения функции возрастают от 0 до 4. При дальнейшем увеличении угла до 60° значения функции убывают до 0. На рис. 4 приведён график, он состоит из 6 лепестков.

Задача 16

Вычислить приближенно указанные величины.

 $\log_3 82$

Решение

Рассмотрим функцию $y(x) = \log_3 x$. Выберем, соответственно, $x_0 = 81$, $x_1 = 82$. Найдём значения функции и её производной:

$$y(x_0) = \log_3 81 = 4$$
, $y'(x) = \frac{1}{x \ln 3}$, $y'(x_0) = \frac{1}{81 \ln 3} \approx 0.0112$

Используя формулу для приближённых вычислений, $y(x) \approx y(x_0) + y'(x_0)(x_1 - x_0)$, получим:

$$\log_3 82 \approx 4 + 0.0112(82 - 81) = 4.0112$$

Задача 17

Вычислить приближенно указанные величины. cos 63°

Решение

Рассмотрим функцию $y(x)=\cos x$. Перейдём к безразмерной переменной — от градусов к радианам. Выберем, соответственно, $x_0=60^\circ=\frac{\pi}{3}$, $x_1=63^\circ=\frac{63\pi}{180}$. Найдём значения функции и её производной:

$$y(x_0) = \cos\left(\frac{\pi}{3}\right) = \frac{1}{2}, \ y'(x) = -\sin x, \ y'(x_0) = -\sin\left(\frac{\pi}{3}\right) = -\frac{\sqrt{3}}{2}$$

Используя формулу для приближённых вычислений, $y(x) \approx y(x_0) + y'(x_0)(x_1 - x_0)$, получим:

$$\cos 63^\circ = \cos \frac{63\pi}{180} \approx \frac{1}{2} - \frac{\sqrt{3}}{2} \left(\frac{63\pi}{180} - \frac{\pi}{3} \right) = \frac{60 - \pi\sqrt{3}}{120} \approx 0.45$$

Задача 18

Вычислить частные производные первого порядка

$$z = y \ln(x^2 - y^2)$$

Решение

Вычисляем первые производные:

$$\frac{\delta z}{\delta x} = \frac{2yx}{x^2 - y^2} \frac{\delta z}{\delta y} = \ln(x^2 - y^2) - \frac{2y^2}{x^2 - y^2}$$

Задача 19

Вычислить смешанные производные второго порядка и проверить, что они равны. $z = xv\sin(x-v^2)$

Решение

Вычисляем первые производные:

$$\frac{\delta z}{\delta x} = y \sin(x - y^2) + xy \cos(x - y^2) \qquad \frac{\delta z}{\delta y} = x \sin(x - y^2) - 2xy^2 \cos(x - y^2)$$

Дифференцируя первое равенство по у, а второе – по х, находим смешанные производные:

$$\frac{\delta^2 z}{\delta x \delta y} = \sin(x - y^2) - 2y^2 \cos(x - y^2) + x \cos(x - y^2) + 2xy^2 \sin(x - y^2) =$$

$$= (1 + 2xy^2) \sin(x - y^2) + (x - 2y^2) \cos(x - y^2)$$

$$\frac{\delta^2 z}{\delta y \delta x} = \sin(x - y^2) + x \cos(x - y^2) - 2y^2 \cos(x - y^2) + 2xy^2 \sin(x - y^2) =$$

$$= (1 + 2xy^2) \sin(x - y^2) + (x - 2y^2) \cos(x - y^2)$$
Убеждаемся, что равенство $\frac{\delta^2 z}{\delta x \delta y} = \frac{\delta^2 z}{\delta y \delta x}$ выполнено.

Задача 20

Найти и исследовать точки экстремума функции.

$$u = 5x^{2} + y^{2} + z^{2} + 2xy - xz - \frac{1}{2}yz - 10x$$

Решение

Найдём стационарные точки из условия:

$$\begin{cases} \frac{\delta u}{\delta x} = 10x + 2y - z - 10 = 0; \\ \frac{\delta u}{\delta y} = 2y + 2x - \frac{1}{2}z = 0; \\ \frac{\delta u}{\delta z} = 2z - x - \frac{1}{2}y = 0. \end{cases}$$

Решая получившуюся систему уравнений, получим координаты стационарной точки $M_0(x_0,y_0,z_0)$: $x_0=\frac{75}{59},\ y_0=\frac{70}{59},\ z_0=\frac{20}{59}$. В M_0 выполнено необходимое условие экстремума. проверим выполнение достаточного условия экстремума. Проверим критерий Сильвестра. Вычислим в M_0 вторые производные.

$$\frac{\delta^2 u}{\delta x^2} = 10, \quad \frac{\delta^2 u}{\delta y^2} = 2, \quad \frac{\delta^2 u}{\delta z^2} = 2, \quad \frac{\delta^2 u}{\delta x \delta y} = 2, \quad \frac{\delta^2 u}{\delta x \delta z} = -1, \quad \frac{\delta^2 u}{\delta y \delta x} = 2$$

и составим из них матрицу
$$A = \|a_{ij}\|$$
,

$$A = \begin{pmatrix} 10 & 2 & -1 \\ 2 & 2 & 2 \\ -1 & 2 & 2 \end{pmatrix}$$

Угловые миноры матрицы А

$$\Delta_1 = a_{11} = 10, \ \Delta_2 = \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = \begin{vmatrix} 10 & 2 \\ 2 & 2 \end{vmatrix} = 16, \ \Delta_3 = \det A = -18,$$

Следовательно в этой точке экстремум отсутствует

