

Практикум 6. Предел функции. Непрерывность

Упражнение 1.

Провести качественный анализ функций на непрерывность: построить графики функций и по их виду классифицировать точки разрыва, найти скачки функции в точках разрыва 1-го рода, доопределить функцию до непрерывной в точках устранимого разрыва:

a)
$$f(x) = \frac{|x| - x}{x^2}$$
; 6) $f(x) = \frac{x + 1}{\arctan(1/x)}$; B) $f(x) = \sin x \cdot \sin \frac{1}{x}$; r) $f(x) = \frac{\cos \frac{\pi x}{2}}{x^3 - x^2}$.

```
clear; clc; cla;
x=-2:0.01:2;
yl=(abs(x)-x)./x.^2;
plot(x, yl);
grid on;
xlabel('x'); ylabel('y');
title('y=(abs(x)-x)./x.^2');
ylim([-10 50]);
```


разрыв второго рода в x=0 (lim(x=>-0)=+беск)

```
%6
x=-0.25:0.01:0.25;
y2=(x+1)./atan(1./x);
figure();
plot(x, y2, '.');
grid on;
xlabel('x'); ylabel('y');
title('y=(x+1)./atan(1./x)');
```


разрыв первого рода в т x=0 скачок с y=-0.62 до 0.62

```
%B
figure();
x=-0.1:0.001:0.1;
y3=sin(x).*sin(1./x);
plot(x, y3, '.');
grid on;
xlabel('x'); ylabel('y');
title('y=sin(x).*sin(1./x)');
```


точка устранимого разрыва в x=0. В x=0 у=0 (по графику)

```
%r
figure()
x=-0.04:0.001:0.04;
y4=cos(pi*x./2)./(x.^3-x.^2);
plot(x, y4);
grid on;
```


%разрыв 2 рода в точке х=0 (правый и левый пределы =>-беск

Вывод: с помощью графиков нашел места разрывов функций и определил их род с помощью правых и левых пределов. Точки устранимого разрыва доопределил по графику.

Упражнение 2.

Используя графическую модель непрерывности функции, найти значение a, при

```
котором функция f(x) будет непрерывной, если f(x) = \begin{cases} x \ln x^2, x > 0 \\ a, & x = 0 \end{cases}. \frac{\sinh x}{x} - 1, \quad x < 0
```

```
clear; clc; cla;
xn = -5:0.001:-0.001;
xp = 0.001:0.001:5;
x=0;
Fn=xn.*log(xn.^2);
Fp=sinh(xp)./xp-1;
plot(xn, Fn);
grid on; hold on; |
plot(xp, Fp);
xlabel('x'); ylabel('y');
title('f(x)');
legend('x.*log(x.^2)', 'sinh(x)./x-1');
```


Вывод: а — точка устранимого разрыва функции и, чтобы ее найти, я построил график функции на участках до и после а, со значениями приближенными к точке разрыва. По графику непрерывности определил, что значение а в точке разрыва x=0 a=0. Теперь функция доопределена и непрерывна.

Упражнение 3.

На прямолинейную нить с началом O равномерно на расстоянии l=1 c_M друг от друга нанизаны бусинки, первая из которых находится в точке O. Нить однородна с линейной плотностью $\rho=0,039\frac{\mathcal{E}}{c_M}$, масса каждой бусинки равна m=0,3 ε . Найдите формулу, выражающую зависимость массы M(x) (в граммах) участка OA нити от его длины x=OA (в сантиметрах).

Постройте график функции M(x) на промежутке от 0 до 6 см. Опишите поведение функции с точки зрения непрерывности: укажите точки разрыва функции, значения односторонних пределов в точках разрыва, классифицируйте точки разрыва.

```
clear; clc; cla;
p= 0.039; m = 0.3;
x= 0:0.01:6;
M=x*p+(fix(x)+1)*m;
plot(x, M, '.k');
grid on;
xlabel('l'); ylabel('M');
title('M=x*p+(fix(x)+1)*m');
```


%точки разрыва первого рода в x = 1; 2; 3; 4; 5. %левый предел x0=1-0 равен f(0)+x*p и равен f(1)-0.3 %правый предел x0=1+0 равен f(1) %аналогично для остальных

Вывод: найдя зависимость массы нити от ее длины, построил график. По графику очевидно что в точках x=1; 2; 3; 4; 5 - разрывы первого рода с разницей значений =0, 3. Разрывы появляются закономерно на каждой бусине. При этом Функция монотонно возрастает.