```
 Множество действительных чисел и его свойства.

 A, B, C - множества.
 О - пустое множество.
 a, b, c - элементы множества.
 a \in A - принадлежность.
 N \subset Z \subset Q \subset R - вхождение одного множества в другое.
 \left(r = \frac{p}{q}, p \in Z, q \in N\right) \forall - "для любого" (\forall a \in N \ a > 0)
 ∃ - "существует, найдется" (∃! - единственность)
 \exists ! 1 \in N
 \vee - "или" (a \lor b)
 ∧ - "и"
 ⇒ - "если, то"⇔ - "эквиваленция","необходимо и достаточно"
 Свойства действительных чисел:
 I (аксиомы сложения) 
Опр.1 \forall a,b \in R \exists! a+b - сумма элементов а и b. Операция
Опр. 1 \forall a, b \in R \exists : a + b = cумма элекситов a и b. Операвинахождения суммы называется сложением. 1. \forall a, b \in R a + b = b + a - коммутативность 2. \forall a, b, c \in R (a + b) + c = a + (b + c) - ассоциативность 3. \exists 0 \in R \forall a \in R a + 0 = 0 4. \forall a \neq 0 \in R \exists (-a) a + (-a) = 0
Сл. 1 0 \in R - единственный \square . 0 \in R \lor 0' \in R
 0 + 0' = 0 = 0' + 0 = 0 \implies \exists ! 0 \in R \square.
 II. (аксиомы умножения)
 Опр.2 \forall a,b \in R \ \exists ! a \cdot b - произведение элементов a и b.
 Операция нахождения произведения - умножение
1. \forall a,b \in R \ a \cdot b = b \cdot a - коммутативность 2. \forall a,b,c \in R \ (a \cdot b) \cdot c = a \cdot (b \cdot c) - ассоциативность 3. \exists l \neq 0 \in R \ \forall a \in R \ a \cdot l = a. Сл. \exists ! l \in R
 4. \forall a \neq 0 \; \exists \frac{1}{a} - обратный для a - a \cdot \frac{1}{a} = 1
4. \forall a \neq 0 \ \exists \ \gamma_a - ооратный для a - a \cdot \gamma_a = 1 III. (связь сложения и умножения) 1. <math>\forall a, b \in R \ (a + b) \cdot c = a \cdot c + b \cdot c - дистрибутивность IV. (аксиомы порядка) Опр. \exists \ \forall a \in R \ (a > 0) \lor (a = 0) \lor (a < 0) Если a > 0, то (-a) < 0 1. (a > 0) \land (b > 0) \Rightarrow a + b > 0 2. (a > 0) \land (b > 0) \Rightarrow a \cdot b > 0 Опр. \exists \ \forall a, b \in R \ a > b \Leftrightarrow a - b > 0 \forall \ (akcumon hermice) (by (akcumon hermice)
 V. (аксиомы непрерывности) 
Опр.5 Отрезком [a,b] с концами A,B на множестве R
 называют мн-во точек, удовлетв. условию a \le c \le b
 (интервал (a,b), полуинтервал (a,b])
Опр.6 Система отрезков [a_n,b_n], n=1,2,3... называется вложенной, т.е [a_1,b_1]\supset [a_2,b_2]\supset...\supset [a_n,b_n], если: a_1\leq a_2\leq...\leq a_n\leq...\leq b_n\leq...\leq b_k\leq...\leq b_k 1. Система вложенных отрезков мн-ва R имеет точку, общую всем этим отрезкам.
общую всем этим огрезкам. Опр.7 Система отрезков [a_n,b_n] - стягивающаяся, т.е величина (b_n-a_n)\to 0, если \forall \varepsilon>0 \exists n_\varepsilon \ \forall n>n_\varepsilon \ b_n-a_n<\varepsilon Т. Кантера (о непрерывности мн-ва R). Вложенная система стягивающихся отрезков мн-ва R имеет общую,
система стял наволилася отрежков мн-ва и мнест общую, единственную точку для всех этих отрежков. 
  \square. I_1 \exists c \in [a_n,b_n], n=1,2,... \ \Piусть  \exists d \neq c, \ d \in [a_n,b_n], d>c \varepsilon = d-c>0, \ \exists n_\varepsilon \ \forall n>n_\varepsilon \ b_n-a_n < \varepsilon, \ d-c< b_n-a_n, d-c< \varepsilon \Rightarrow d-c=0, \ d=c \Rightarrow c - единственный \square.
 Опр.8 R, элементы которого удовлетворяют аксиомам I-V групп называется мн-вом действ. чисел, а элементы
```

§2. Модуль действ. числа и его свойства.

Опр.9 Иррациональным числов называется действ. число, которое не является рациональным. Обозн: Т.

 $Q \cup T = R, \ Q \cap T = \emptyset, \ R = R \cup \{-\infty, \infty\} = (-\infty, \infty)$ $\forall a \in R \ a > -\infty, \ \forall a \in R \ a < \infty, \ -\infty < \infty.$

этого множества - действ. числами.

Опр.1 Модулем $a \in R(|a|)$ называется наибольшее a и -a(1) $|a| = \max\{a, -a\}$ (2) $|a| = \begin{cases} a, \text{ если } a \ge 0 \\ -a, \text{ если } a < 0 \end{cases}$ (3) |a| - расстояние от начала координат до точки изобр. число. $a = \pm |a|$ CB.1 $|a+b| \le |a| + |b|$. $\Box. \pm a \le |a|, \pm b \le |b|, \pm (a+b) \le |a| + |b| \Leftrightarrow |a+b| \le |a| + |b|.$ Св.2 Если $a>0,\ b>0$ или $a<0,\ b<0$ $\Rightarrow |ab|=ab.$ Если a>0,b<0 или $a<0,\ b>0\Longrightarrow \left|ab\right|=-ab.$ CB.3 $||a| - |b|| \le |a - b| \le |a| + |b|$. $\Box. |a-b| = |a+(-b)|^{\frac{\text{CB}.1}{2}} |a| + |-b| = |a| + |b| \Box.$ $CB.4 |a| < c \ (c > 0) \Leftrightarrow -c < a < c$ $\Box. \ a \ge 0 \Rightarrow a < c, \ a < 0 \Rightarrow -a < c, a > -c \Rightarrow \forall a \ -c < a < c.$

 Функция (отображение). Действительные функции. Действительные переменные и их простейшие свойства.

Опр.1 Если каждому элементу x из мн-ва X ставится в опр.: Если каждому элементу x из ми-ва x ставится в соответствие по некоторому правилу и закону $f \exists ! y \in Y$ y = f(x), то говорят что на множестве X определена ф-ия y = f(x) или задано отображение $f: X \to Y$. y - образ элемента x (x - прообраз). X = D(y) - ООФ. Способы задания функций:

1. алгебраический (аналитический): $y = \frac{1}{|x|}$

$$\sin x, \text{ если } x \leq 0$$
 2. кусочно-аналитический: $y = \begin{cases} \sin x, \text{ если } x \leq 0 \\ 2x+1, \text{ если } 0 < x \leq 1 \end{cases}$ 1
$$\frac{1}{x+1}, \text{ если } 1 < x < \infty$$
 3. графический (нарисовать график, напр. $y = [x]$)

5. Графический (нарисовать график, напр. $y = \{x\}$) Oпр.2 $f: X \to Y$ называется инъективным, если разным значениям $x \in X$ соответствуют разные $y \in Y$. Onp.3 $f: X \to Y$ называют сюрьективным, если $\forall y \in Y \; \exists x \; y = f(x)$. Oпр.4 $f: X \to Y$ называется биективным, если оно

Опр. 4 $f: X \to Y$ называется очективным, если оно одновременно инъективно и сюрьективно. Опр. 5 Если $f: X \to Y$ и $g: Y \to Z$, то $g\circ f: X \to Z$ -композиция отображений или сложная функция. Опр. 6 Если $f: X \to Y$ - биекция, то $f^{-1}: Y \to X$ -

обратное отображение или обратная функция. Причем $f^{-1}\circ f\equiv 1$ ($f\circ f^{-1}\equiv 1$) Опр.7 Действительной функцией действ. переменного

х называется отображение из некоторого подмн-ва мн-ва действ. чисел в некоторое другое мн-во этого подмн-ва. $X = D(f), f: R \supset X \rightarrow Y \subset R, \ y = f(x)$

Опр.8 y = f(x) монотонно возрастает(убывает) в своей области определения, если

 $\forall x_1, x_2 \in D(y) \ x_1 < x_2 \Rightarrow f(x_1) < f(x_2) (f(x_1) > f(x_2))$ Опр.9 Числовое мн-во X - симметрично относительно O, если $\forall x \in X \ \exists (-x) \in X$.

0, сели x = (x) + (x) определенная на сим. мн-ве X - четная (нечетная), если: f(-x) = f(x) (f(-x) = -f(x))
Т.1 Сумма двух четных функций - функция четная, сумма

1.1 Сумма двух четных функции - функция четная, сумма четной и нечетной функций - функция нечетная. \Box . Пусть f(x), g(x) - четные ф-ии. Рассмотрим f(x) + g(x). Т.к. f(-x) = f(x) и g(-x) = g(x), то складывая равенства получим f(-x) + g(-x) = f(x) + g(x). Т.с. f(x) + g(x) - четная \Box .

Т.2 Произведение двух четных и двух нечетных функций

 функция четная, произведение четной и нечетной -функция нечетная. (Доказывается аналогично) Oпр.11. X называется ограниченным мн-вом если есть отрезок полностью содержащий это множество. Oпр.12 y = f(x) - ограниченная, если ее Y - огр. мн-во.

§4. Числовые последовательности. Предел числовой числовой последовательности. Число е.

Oпр.1 Отображение $f: N \to R$ называется числовой последовательностью(ЧП). $n \to x_n \ (x_n$ - общий член ЧП)

ЧП ограничена снизу x_1 . Опр.2 ЧП (x_n) называется монотонно убывающей (возрастающей), если $\forall n \in N \ x_n > x_{n+1} (x_n < x_{n+1}).$ Опр.3 Окрестностью точки a радиуса r > 0 на числовой прямой наз-ся интервал с центром в этой точке. Обозн:

U(a,r)=(a-r,a+r). Проколотая окр-ть: U(a,r)= $=(a-r,a)\cup(a,a+r).$

Onp.4 $a = \lim_{n \to \infty} x_n : \forall \varepsilon > 0 \ \exists N(\varepsilon) \ \forall n > N \Rightarrow |x_n - a| < \varepsilon.$

Опр.5 Последовательность, имеющая предел наз-ся

Сходящиеся числовые последовательности обладают свойствами:

Т.1 Если последовательность сходится, то она имеет только один предел.

Т.2 Всякая сходящаяся последовательность ограничена.

Последовательность $x_n = \left(1 + \frac{1}{n}\right)^n$ - сходится и

$$\lim_{x \to \infty} \left(1 + \frac{1}{n}\right)^n = e$$
 (число Бернулли).

§5. Предел функции в точке. Свойства функций, имеющих предел в точке. Предел на бесконечности. Бесконечные пределы.

Пусть задана f(x) и $x \in U(x_0, r)$

Опр.1 Число A наз-ся пределом функции в т. x_0 , если:

$$\forall \varepsilon > 0 \ \exists \delta(\varepsilon) > 0 \ \forall x \in U(x_0, \delta) \Rightarrow |f(x) - A| < \varepsilon.$$

 $\overset{\circ}{U}(x_0,\delta) \Leftrightarrow 0 < |x-x_0| < \delta.$

T.1 Если f(x) имеем предел в точке, то он единственный.

$$\begin{split} & \square. \left(\lim_{x \to x_0} f(x) = A \right) \wedge \left(\lim_{x \to x_0} f(x) = B \right) \wedge \left(B > A \right) \Rightarrow \varepsilon = \frac{B - A}{2} > 0 \\ & \exists \, \delta_1(\varepsilon) > 0 \,\, \forall x \in \mathring{U}(x_0, \delta_1) \Rightarrow \left| f(x) - A \right| < \frac{B - A}{2} \,\, \text{if} \end{split}$$

$$\exists \delta_1(\varepsilon) > 0 \ \forall x \in U(x_0, \delta_1) \Rightarrow |f(x) - A| < \frac{1}{2}$$

$$\exists \delta_2(\varepsilon) > 0 \ \forall x \in \mathring{U}(x_0, \delta_2) \Rightarrow \left| f(x) - B \right| < \frac{B - A}{2}.$$

$$S = \min\{S, S\} \text{ and } \mathring{U}(x_0, \delta_2) \Rightarrow A + B \text{ and } f(x) \leq A + B \text{ and } f(x) \leq$$

 $\delta = \min\{\delta_1, \delta_2\}, x \in \mathring{U}(x_0, \delta), \quad \frac{A+B}{2} < f(x) < \frac{A+B}{2}$

Получили противоречие .

Т.2 Если ф-ия f(x) имеет предел в точке x_0 , то f(x) -- ограничена в некоторой проколотой окрестности этой

$$\Box$$
. Пусть $\lim_{x\to x_0}f(x)=A$. Тогда $\exists\, \varepsilon=1\ \exists\, \delta(\varepsilon)>0\ \forall x\in \overset{\circ}{U}(x_0,\delta)$ $\Rightarrow |f(x)-A|<1$

$$A-1 < f(x) < A+1$$
 - $f(x)$ - огр. в $\overset{\circ}{U}(x_0, \delta)$ \square .

Т.3 Если $\lim_{x \to a} f(x) = A, A \neq 0$, то существует $U(x_0, \delta)$, где ф-ия сохраняет знак своего предела.

$$\Box. \ \Pi \text{усть} \ A>0, \ \text{тогда} \ \varepsilon = \frac{A}{2} > 0 \ \exists \ \delta(\varepsilon)>0 \ \forall x \in \overset{\circ}{U}(x_0,\delta) \Rightarrow \\ \left|f(x)-A\right| < \frac{A}{2} \Rightarrow f(x)>A - \frac{A}{2} = \frac{A}{2} > 0.$$

Пусть
$$A < 0$$
, тогда $\varepsilon = -\frac{A}{2} > 0 \ \exists \delta(\varepsilon) > 0 \ \forall x \in \mathring{U}(x_0, \delta) \Rightarrow |f(x) - A| < -\frac{A}{2} \Rightarrow f(x) < A - \frac{A}{2} = \frac{A}{2} < 0 \ \Box$

$$|f(x) - A| < -\frac{A}{2} \Rightarrow f(x) < A - \frac{A}{2} = \frac{A}{2} < 0$$
 \square .
 $\text{T.4 Если } y = f(x)$ имеет $\lim_{x \to x_0} f(x) = y_0$, a $z = g(y)$ -

$$\lim_{y \to y_0} g(y) = z_0$$
, то для $z = g(f(x)) \lim_{x \to y_0} g(f(x)) = z_0$.

Опр.2 Число А называется пределом на бесконечности, если $\lim f(x) = A : \forall \varepsilon > 0 \exists M(\varepsilon) > 0 \forall x |x| > M \Rightarrow$ $\Rightarrow |f(x) - A| < \varepsilon.$

Опр.3 Предел $\lim_{x\to\infty} f(x) = \infty$ наз-ся бесконечным, если

 $\forall M>0\;\exists \delta(M)>0\;\forall x\in U(x_0,\delta) \Longrightarrow \left|f(x)\right|>M.$ Опр.4 Бесконечный предел на бесконечности: ээ.... уу...аааа...на лекциях не давали.

§6. Бесконечно малые в точке функции и их свойства. Необходимые и достаточные условия существования Опр. $\alpha(x)$ - бесконечно малая (б.м.) ф-ия в точке x_0 , если:

 $\lim_{n\to\infty}\alpha(x)=0:\forall\,\varepsilon>0\,\,\exists\,\delta(\varepsilon)>0\,\,\forall x\in U(x_0,\delta)\Longrightarrow \big|\alpha(x)\big|<\varepsilon.$

Т.1 Сумма двух б.м. в точке $x_0^{}$ ф-ий - ф-ия б.м. в точке $x_0^{}$ (методом матем. индукции теорема распространяется на любое конечное число слагаемых).

$$\Box. \ \ \Pi \text{ усть } \left(\lim_{x \to x_0} \alpha(x) = 0 \right) \land \left(\lim_{x \to x_0} \beta(x) = 0 \right), \ \text{тогда пусть}$$

$$\varepsilon > 0 \Rightarrow \begin{cases} \exists \, \delta_1(\varepsilon) > 0 \,\, \forall x \in \mathring{U}(x_0, \delta_1) \Rightarrow \left| \alpha(x) \right| < \frac{\varepsilon}{2} \\ \exists \, \delta_2(\varepsilon) > 0 \,\, \forall x \in \mathring{U}(x_0, \delta_2) \Rightarrow \left| \beta(x) \right| < \frac{\varepsilon}{2} \end{cases} \Rightarrow$$

 $\Rightarrow \delta = \min\{\delta_1, \delta_2\} \ \forall x \in U(x_0, \delta) \Rightarrow |\alpha(x) + \beta(x)| \le |\alpha(x)| + |\alpha(x)| + |\alpha(x)| \le |\alpha(x)| + |$ $+|\beta(x)| < \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon \Rightarrow \lim_{x \to x} (\alpha(x) + \beta(x)) = 0$.

Т.2 Произведение функции б.м. на функцию ограниченную в точке x_0 - функция б.м. в точке x_0 .

 \square . Пусть $\alpha(x)$ - б.м. в точке x_0 функция, а f(x) - огран.

Тогда для f(x) : $\exists M>0 \ \forall x\in \overset{\circ}{U}(x_0,\delta_1)\Longrightarrow \left|f(x)\right|\leq M$, а для

 $\alpha(x): \forall \varepsilon > 0 \ \exists \delta_2(\varepsilon) > 0 \ \forall x \in U(x_0, \delta_2) \Rightarrow |\alpha(x)| < \frac{\varepsilon}{M},$

 $\delta = \min\{\delta_1, \delta_2\}, \ x \in U(x_0, \delta)$. Пусть $g(x) = \alpha(x)f(x)$, тогда $|g(x)| = |\alpha(x)f(x)| = |\alpha(x)||f(x)| < \varepsilon/M \cdot M = \varepsilon \Rightarrow$

g(x) - б.м. в точке x_0 П. Т.3 Произведение любого числа б.м. функций в точке x_0 - функция б.м. в этой точке. Т.4 (критерий существования предела функции в точке)

$$\lim_{x\to x_0} f(x) = A \Leftrightarrow \bigg(\forall x \in \overset{\circ}{U}(x_0, \mathcal{S}) \Rightarrow f(x) = A + \alpha(x) \bigg), \ \text{где}$$
 $\alpha(x)$ - б.м функция.

1.(необходимость)

Пусть $\lim f(x) = A : \forall \varepsilon > 0 \ \exists \delta(\varepsilon) > 0 \ \forall x \in U(x_0, \delta) \Rightarrow$ $\Rightarrow |f(x) - A| < \varepsilon, \ \alpha(x) = f(x) - A, \ f(x) = A + \alpha(x),$ $\lim \alpha(x) = 0.$

2.(достаточность)

Пусть $\forall x \in U(x_0, \delta) \Rightarrow f(x) = A + \alpha(x) \wedge \lim_{x \to \infty} \alpha(x) = 0$, $|\alpha(x)| < \varepsilon$, $|\alpha(x)| = f(x) - A$, $|f(x) - A| < \varepsilon \Rightarrow \lim_{x \to \infty} f(x) = A$.

§7. Арифметические операции над пределами.

Утв.1 Если f(x) = C, то $\lim_{x \to a} f(x) = C$.

T.1 Если f(x) имеет $\lim_{x \to a} f(x) = A$, a $g(x) - \lim_{x \to a} g(x) = B$, то $\lim(f(x)\pm g(x))=A\pm B.$

 \Box . T.k. $\lim_{x \to a} f(x) = A$, to $\forall x \in U(x_0, \delta_1)$ $f(x) = A + \alpha(x)$, $\lim \alpha(x) = 0.$

Т.к. $\lim_{x \to a} g(x) = B$, то $\forall x \in U(x_0, \delta_2)$ $g(x) = B + \beta(x)$,

$$\begin{split} &\lim_{x\to x_0} b(x) = 0. \ \delta = \min\{\delta_1, \delta_2\} \Rightarrow \forall x \in \overset{\circ}{U}(x_0, \delta) \ f(x) + g(x) = \\ &= A + B + \gamma(x), \ \text{fire } \gamma(x) = \alpha(x) + \beta(x), \ \lim_{x\to x_0} \gamma(x) = 0 \Rightarrow \\ &\Rightarrow \lim_{x\to x} \left(f(x) + g(x) \right) = A + B \ \Box. \end{split}$$

Т.2 Если
$$\left(\lim_{x \to x_0} f(x) = A \wedge \lim_{x \to x_0} g(x) = B\right) \Rightarrow \left(\lim \left(f(x) \cdot g(x)\right) = A \cdot B\right).$$

$$\lim_{x \to s_0} (f(x) \cdot g(x)) = A \cdot B.$$

$$\Box \cdot f(x) = A + \alpha(x), \ g(x) = B + \beta(x),$$

$$f(x) \cdot g(x) = (A + f(x)) \cdot (B + \beta(x)) =$$

 $=A\cdot B+B\alpha(x)+A\beta(x)+\alpha(x)\cdot\beta(x)=A\cdot B+\gamma(x),$ где $\gamma(x)$ - 6.M. B T. x_0 . T.e. $\lim (f(x) \cdot g(x)) = A \cdot B$

Сл. Постоянную (С) можно выносить за знак предела: $\lim_{x \to x_0} Cf(x) = C \lim_{x \to x_0} f(x).$

Т.3 Если
$$\left(\lim_{x \to x_0} f(x) = A \wedge \lim_{x \to x_0} g(x) = B \wedge B \neq 0\right) \Rightarrow$$

$$\Rightarrow \lim_{x \to x_0} \frac{f(x)}{g(x)} = \frac{A}{B}.$$

$$\Box$$
. $\frac{1}{g(x)}$ - ограничена в $U(x_0, \delta)$,

$$\varepsilon = \frac{|B|}{2} > 0 \ \exists \delta(\varepsilon) > \ \forall x \in \mathring{U}(x_0, \delta) \Rightarrow \left| g(x) - B \right| < \frac{|B|}{2}.$$

$$\frac{|B|}{2} < \left| g(x) - B \right| > B - \left| g(x) \right|, \ \frac{1}{|g(x)|} < \frac{2}{|B|}, \ \left| g(x) \right| > \frac{|B|}{2},$$

$$\frac{1}{|g(x)|} - \text{ограничена B } \mathring{U}(x_0, \delta), \ \frac{f(x)}{g(x)} - \frac{A}{B} =$$

$$= \frac{|g(x)|}{(A + \alpha(x)) \cdot B - A \cdot (B + \beta(x))} = \frac{g(x)}{g(x) \cdot B}$$

$$= \overline{\frac{1}{g(x) \cdot B} (\alpha(x) \cdot B - \beta(c) \cdot A)}.$$
 Следовательно, по критерию
$$\lim_{x \to x_0} \frac{f(x)}{g(x)} = \frac{A}{B} \; \square.$$

§8. Предельный переход в неравенствах.

Т.1 Если
$$\left(\lim_{x\to x_0}f(x)=A\wedge\lim_{x\to x_0}g(x)=B\wedge A< B\right)$$
, то $\exists \overset{\circ}{U}(x_0,\delta)$ где $f(x)< g(x)$. \Box . В силу непрерывности мн-ва $R:A< C< B$.

$$\begin{array}{l} \varepsilon = C - A > 0, \ \exists \delta_{\mathbf{i}}(\varepsilon) > 0 \ \forall x \in \overset{\circ}{U}(x_0, \delta_{\mathbf{i}}) \Rightarrow \left| f(x) - A \right| < C - A \\ \Rightarrow f(x) < A + C - A, f(x) < C, \end{array}$$

$$\varepsilon = B - C > 0, \; \exists \delta_2(\varepsilon) > 0 \; \forall x \in \overset{\circ}{U}(x_0, \delta_2) \Longrightarrow \left| g(x) - B \right| < B - C$$

$$\Rightarrow g(x) > B - (B - C), g(x) > C, \ \delta = \min\{\delta_1, \delta_2\}, x \in U(x_0, \delta)$$
$$\Rightarrow f(x) < C < g(x) \ \Box.$$

Т.2 Если $\forall x \in U(x_0, \delta) \ (f(x) \le g(x) \le \varphi(x)) \land$

$$\begin{array}{l} \delta = \min\{\delta_1, \delta_2\}, x \in \check{U}(x_0, \delta), \ \left| f(x) - A \right| < \varepsilon, \left| \varphi(x) - A \right| < \varepsilon. \\ A - \varepsilon < f(x) \le g(x) \le \varphi(x) < A + \varepsilon \Rightarrow A - \varepsilon < g(x) < A + \varepsilon \Rightarrow \\ \Rightarrow \lim_{\epsilon \to \infty} g(x) = A \ \Box. \end{array}$$

Т.3 (о предельном переходе в неравенствах)

Если $\lim_{x\to x} f(x) = A$, $\lim_{x\to x} g(x) = B$, то:

 $x \to x_0$ 1)если f(x) > g(x), то $A \ge B$, 2)если $f(x) \ge g(x)$, то $A \ge B$, 3)если f(x) > B, то $A \ge B$, 4) если $f(x) \ge B$, то $A \ge B$.

 \Box . 1) Пусть $A < B \Longrightarrow f(x) < g(x)$ - противоречие.

2) Пусть $A < B \stackrel{\text{T.1}}{\Rightarrow} f(x) < g(x)$ - противоречие.

3) B = g(x), 4) $B = g(x) \square$

§9. Односторонние пределы. Необходимое и достаточное условия существования предела в точке.

Пусть f(x) определена в $U(x_0, \delta)$. Опр.1 Число $A = \lim_{x \to \infty} f(x)$ наз-ся правым односторонним

пределом $(x>x_0)$, если: $\forall \varepsilon>0\ \exists \delta(\varepsilon)>0\ \forall x\ x_0< x< x_0+\delta\Rightarrow \big|f(x)-A\big|<\varepsilon.$ Опр.2 Число $A=\lim_{t\to t-}f(x)$ наз-ся левым односторонним пределом ($x < x_0$), если:

 $\forall \varepsilon > 0 \ \exists \delta(\varepsilon) > 0 \ \forall x \ x_0 - \delta < x < x_0 \Longrightarrow \left| f(x) - A \right| < \varepsilon.$

Т.(необходимое и достаточное условие существования предела функции в точке)

$$\left(\lim_{x \to x_0} f(x) = A\right) \Leftrightarrow \left(\lim_{x \to x_0^+} f(x) = \lim_{x \to x_0^-} f(x) = A\right)$$

. 1)необходимость

Пусть $\lim_{x \to \infty} f(x) = A : \forall \varepsilon > 0 \ \exists \delta(\varepsilon) > 0 \ \forall x \ 0 < |x - x_0| < \delta$ $\Rightarrow |f(x) - A| < \varepsilon.$

$$0<\left|x-x_{0}\right|<\delta \Rightarrow \begin{cases} x_{0}-\delta < x < x_{0} \Rightarrow \left|f(x)-A\right|<\varepsilon\\ x_{0}< x < x_{0}+\delta \Rightarrow \left|f(x)-A\right|<\varepsilon \end{cases} \Rightarrow$$

$$\Rightarrow \lim_{x \to x_{-}} f(x) = \lim_{x \to x_{-}} f(x) = A.$$

2) достаточность

Пусть $\lim_{x\to x} f(x) = \lim_{x\to x} f(x) = A$. Пусть $\varepsilon > 0$, тогда

$$\exists \delta_{1}(\varepsilon) > 0 \ \forall x \ x_{0} < x < x_{0} + \delta_{1} \Longrightarrow \left| f(x) - A \right| < \varepsilon$$

$$\exists \delta_2(\varepsilon) > 0 \ \forall x \ x_0 - \delta_2 < x < x_0 \Longrightarrow \left| f(x) - A \right| < \varepsilon$$

$$\delta = \min\{\delta_1, \delta_2\}, \ 0 < |x - x_0| < \delta \Rightarrow |f(x) - A| < \varepsilon,$$

 $\lim f(x) = A \square.$

§10. Первый замечательный предел.

Т. (о первом замечательном пределе).

$$\Box$$
. 1) $0 < x < \frac{\pi}{2}$, $S_{\Box apt} < S_{\Box apt} < S_{\Box apt}$

$$\Box . 1) \ 0 < x < \frac{\pi}{2}, \ S_{\Box OBA} < S_{\Box OEA},$$

$$S_{\Box OBA} = \frac{1}{2}OA \cdot BK = \frac{1}{2}R^{2}\sin x, \ S_{\Box OBA} = \frac{1}{2}R^{2}x,$$

$$S_{\Box OEA} = \frac{1}{2}R^{2}tg \ x \Rightarrow \sin x < x < tg \ x \Rightarrow 1 < \frac{x}{\sin x} < \frac{1}{\cos x} \Rightarrow \cos x < \sin \frac{x}{x} < 1, \lim_{x \to 0^{+}} 1 = 1,$$

$$\lim_{x \to 0^{-}} \cos x = 1 : \varepsilon > 0, \ \delta(\varepsilon) > 0 \ 0 < x < \delta \Rightarrow |\cos x - 1| < \varepsilon \Rightarrow 1 - \cos x < \varepsilon \Rightarrow \sin \frac{x}{2} < \sqrt{\frac{\varepsilon}{2}}, \ \sin \frac{x}{2} < \frac{x}{2} < \sqrt{\frac{\varepsilon}{2}}, \ x < \sqrt{2\varepsilon},$$

$$\delta = \sqrt{2\varepsilon}.$$

 $\left| \lim_{x \to 0+} \cos x = 1 \right| \Rightarrow \lim_{x \to 0+} \frac{\sin x}{x} = 1.$

$$\lim_{x \to 0^{-}} \cos x = 1 \Big|_{x \to 0^{+}} = \frac{1}{t} = -x, \\ 2) - \frac{\pi}{2} < x < 0, \quad \lim_{x \to 0^{-}} = \frac{t}{t} = -x, \\ t \to 0 + 1 = \lim_{t \to 0^{+}} \frac{\sin(-t)}{-t} = \lim_{t \to 0^{+}} \frac{\sin t}{t} = 1$$
 (2)

Из (1) и (2) следует, что $\lim_{x\to 0} \frac{\sin x}{x} = 1$ \square .

Другие замечательные пределы:

$$\lim_{x \to 0} \frac{\operatorname{tg} x}{x} = 1, \lim_{x \to 0} \frac{\arcsin x}{x} = 1, \lim_{x \to 0} \frac{\arctan x}{x} = 1$$

§11. Второй замечательный предел и связанные с ним

 $T. (1^{\infty})$ Существует предел $\lim_{x \to \infty} \left(1 + \frac{1}{x}\right)^x = e \left[(1) - \text{второй}\right]$ замечательный предел.

 $C\pi.1 (1^{\infty}) \lim_{x \to 0} (1+x)^{1/x} = e$

$$\begin{array}{ll} \text{Сл.2 } \left({{0}} \right) & \overline {\lim \limits_{x \to 0} \frac{\log _a \left({1 + x} \right)}{x}} = \frac{1}{\ln a} \\ \Rightarrow \overline {\lim \limits_{x \to 0} \frac{\ln \left({1 + x} \right)}{x}} = 1. \\ \\ \text{Сл.3 } \left({{0}} \right) & \overline {\lim \limits_{x \to 0} \frac{{{a^x} - 1}}{x}} = \ln a \\ \end{array} \Rightarrow \overline {\lim \limits_{x \to 0} \frac{{{e^x} - 1}}{x}} = 1. \end{array}$$

Сл.4
$$\lim_{x\to 0} \frac{(1+x)^{\alpha}-1}{x} = \alpha$$
 — пятый замечательный предел.

Непрерывность функции в точке. Свойства функций, непрерывных в точке.

Пусть задана f(x) D(y), $x_0 \in D(y)$.

Опр.1 f(x) - непрерывна в точке x_0 если $\lim f(x) = f(x_0)$, т.е.

 $\forall \varepsilon > 0 \; \exists \delta(\varepsilon) > 0 \; \forall x \in U(x_0, \delta) \Rightarrow \left| f(x) - f(x_0) \right| < \varepsilon.$

Опр.2 f(x) - непрерывна на мн-ве X, если она непрерывна в каждой точке этого множества.

Т.1 Если функции f(x) и g(x) - непрерывны в т. x_0 и $g(x) \neq 0$, то непрерывны следующие функции.

1)
$$f(x) \pm g(x)$$
, 2) $f(x) \cdot g(x)$, 3) $\frac{f(x)}{g(x)}$

$$g(x)$$

$$(x) = g(x) + g(x), \quad \lim g(x) = g(x)$$

$$(x) = g(x) + g(x), \quad \lim g(x) = \lim (f(x) + g(x)) = g(x)$$

$$\lim f(x) + \lim g(x) = f(x_0) + g(x_0) = \varphi(x_0).$$

2)
$$\varphi(x) = g(x) \cdot f(x)$$
, $\lim_{x \to x_0} \varphi(x) = \lim_{x \to x} g(x) \cdot f(x) = \lim_{x \to x} g(x) = \lim_{x \to x} g(x)$

$$= \lim_{x \to x_0} g(x) \cdot \lim_{x \to x_0} f(x) = g(x_0) \cdot f(x_0) = \varphi(x_0).$$

$$x \to x_0$$
 от $x \to x_0$ от x

- непрерывна в точке $y_0 = f(x_0)$, то функция $z = g(f(x)) = \Phi(x)$ - непрерывна в точке x_0 .

$$\sum_{x \in \mathcal{X}} g(f(x)) = g(x) = \text{helipepsisha is 10-like } x_0.$$

$$\lim_{x \to x} \Phi(x) = g(f(x_0)) = \lim_{x \to x} g(f(x)) = g\left(\lim_{x \to x} f(x)\right).$$

 $\stackrel{J\to J_0}{\longrightarrow} 0$. Пусть $\varepsilon>0,\ z=g(x)$ - непрерывна в точке $y_0=f(x_0),$ тогда $\exists \eta(\varepsilon)>0\ \forall y\ \big|y-y_0\big|<\eta\Rightarrow\big|g(y)-g(y_0)\big|<\varepsilon.$ А т.к. y=f(x) - непрерывна в точке $x_0\Rightarrow\eta>0$,

 $\exists \delta(\eta) > 0 \ \forall x \ \left| x - x_0 \right| < \delta \Longrightarrow \left| f(x) - f(x_0) \right| < \eta \Longrightarrow$

 $\Rightarrow |g(f(x)) - g(f(x_0))| < \varepsilon$. Следовательно z = g(f(x)) -непрерывна в точке x₀.

813 Классификация точек разрыва функции одной переменной.

Пусть задана f(x) и $x_0 \in D(f)$.

Опр.1 Ф-ия f(x) называется разрывной в точке x_0 , если она не является в этой точке непрерывой. Т.е. $\lim \neq f(x_0)$.

Опр.2 Точка x_0 - точка разрыва 1-го рода ф-ии f(x), если: а) $\exists \lim_{x \to \infty} f(x) = A, \ A \neq f(x_0)$ - точка устранимого разрыва.

б) $\exists \lim_{x \to \infty} f(x) \neq \lim_{x \to \infty} f(x)$ - точка неустранимого разрыва.

 $h(x_0) = \lim_{x \to \infty} f(x) - \lim_{x \to \infty} f(x)$ - скачок функции в точке x_0 .

Опр.3 Точка x_0 - точка разрыва 2-го рода, если $\lim_{x \to 0} f(x)$ или $\lim_{x \to \infty} f(x)$ не существует или бесконечен.

§14. Свойства функций, непрерывных на отрезке.

Опр.1 y = f(x) - непрерывна на [a,b], если она непрерына в каждой точке (a,b), в т.a - непр. справа, в т.b - слева. Т.1 Если f(x) - непрерывна на $\begin{bmatrix} a,b \end{bmatrix}$ и $f(a) \cdot f(b) < 0$, то

 $\exists c \in [a,b] f(c) = 0.$ Т.2 (первая теорема Вейерштрасса)

Если f(x) - непрерывна на $\left[a,b\right]$, то она на этом отрезке ограничена. $\exists A, B \ (A < B) \ \forall x \in [a, b] \Rightarrow A \le f(x) \le B$.

Т.3 (вторая теорема Вейештрасса)

Непрерывная на $\left[a,b\right]$ ф-ия достигает на этом отрезке своих верхних и нижних граней, которые наз-ся соответсвенно наибольшее и наименьшее значения функции на [a,b].

Обозн: $\inf_{[a,b]} f(x) = A$, $\sup_{[a,b]} f(x) = B$. $\exists \xi, \eta \in [a,b]$ $A = f(\xi) = \min_{[a,b]} f(x)$, $B = f(\eta) = \max_{[a,b]} f(x)$.

 \square . По Т.2 f(x) - ограничена на [a,b], т.е.

 $\exists A, B \ (A < B) \ \forall x \in [a,b] \Rightarrow A \le f(x) \le B.$

Пусть
$$f(x) < B$$
. Рассмотрим $\varphi(x) = \frac{1}{B - f(x)} > 0$. $\varphi(x)$ -

- непрерывна на [a,b].

$$\exists B_1 > 0 \ \forall x \in [a, b] \ \varphi(x) \le B_1, \ \frac{1}{B - f(x)} \le B_1 \ (B_1 > 0)$$

$$\exists B_1 > 0 \ \forall x \in \left[a,b\right] \ \varphi(x) \leq B_1, \ \frac{1}{B-f(x)} \leq B_1 \ (B_1 > 0),$$

$$B-f(x) \geq \frac{1}{B_1}, \ f(x) \leq B-\frac{1}{B_1} < B \text{ - противоречие } (B \text{ - не верхняя часть. Следовательно, } f(x) \ достигает своей верхней грани $B, \ \text{т.e.} \ \exists \eta \in \left[a,b\right] f(\eta) = B = \max_{a \in \mathcal{A}} f(x) \ \Box.$$$

§15. Обратная функция и ее непрерывность.

1) определена на [a,b], f(a) = c, f(b) = d,

2) монотонно возрастает(убывает) на [a,b] \Rightarrow

 $\Rightarrow f(a) \le f(x) \le f(b) (f(b) \le f(x) \le f(a)),$

3) непрерывна на [a,b],

то на [c,d] определена обратная функция $f^{-1}(y)$, монотонно возрастающая (убывающая) и непрерывная на [c,d].

§1. Определение производной. Геометрический и механический смысл производной.

Задача 1. Написать уравнение касательной к графику функции y=f(x) в точке $M_0(x_0,y_0),\ y=f(x_0).$ $\angle MM_0K=\beta,\ \angle M_1M_0K=\alpha,\ x-x_0=\Delta x,\ y-y_0=\Delta y.$ Опр.1 Предельное положение секущей M_0M при $\Delta x\to 0$ опр. Търгдельное положение секущей M_0M при Δx называется касательной к кривой y = f(x) в точке x_0 . Рассмотрим $\Box M_0KM$. $MK = y - y_0 = \Delta y$, $M_0K = \Delta x$. $\operatorname{tg} \beta = \frac{\Delta y}{\Delta x} \xrightarrow{\Delta x \to 0} \operatorname{tg} \alpha = k$, $k = \operatorname{tg} \alpha = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x}$ (1).

$$\operatorname{tg} \beta = \frac{\Delta y}{\Delta x} \underset{\alpha}{\to 0} \operatorname{tg} \alpha = k, \ k = \operatorname{tg} \alpha = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} (1)$$

Уравнение касательной: $y-y_0=\lim_{\Delta t\to 0}\frac{\Delta y}{\Delta x}(x-x_0)$ (2). Задача 2. Тело движется прямолинейно S=s(t) из точки A. Найти мгновенную скорость тела в точке B. В момент t_0 тело находилось в точке A. В момент t - в т.B.

$$t - t_0 = \Delta t, \ s(t) - s(t_0) = \Delta S, \ v_{\rm cp} = \frac{\Delta S}{\Delta t},$$

$$v_{\text{MPH}} = \lim_{\Delta t \to 0} v_{\text{cp}} = \lim_{\Delta t \to 0} \frac{\Delta S}{\Delta t}$$
 (3)

 $v_{_{M\Pi H}} = \lim_{\Delta t \to 0} v_{_{\rm CP}} = \lim_{\Delta t \to 0} \frac{\Delta S}{\Delta t} \ (3).$ Пусть y = f(x) - определена и непрерывна в окр. точки x. Дадим x приращение Δx , так чтобы $x + \Delta x \in U(x, \varepsilon)$. дадим и приращение (x,y), так чтоов $(x+\Delta x) = (x+\Delta x) - f(x)$ – приращение функции в точке $(x+\Delta x) = f(x+\Delta x) - f(x)$ – приращения приращения функции к приращению аргумента при условии, что $(x+\Delta x) = (x+\Delta x)$ наз-ся производной ф-ии f(x) в точке x, а ф-ия - дифференцируемая

в точке x.
$$\lim_{\Delta y \to 0} \frac{\Delta y}{\Delta x} = \frac{dy}{dx} = y'(x)$$
.

в точке x. $\lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = \frac{dy}{dx} = y'(x)$. Т. Если y = f(x) - дифференцируема в точке x_0 , то она в этой точке непрерывна. $\operatorname{tg} \alpha = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = y'(x_0)$. Геометрический смыси x_0

$$g \alpha = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = y'(x_0).$$

 $\sum_{\alpha \mapsto 0} \Delta x$ Геометрический смысл производной: Если y = f(x) - дифференцируема в точке x_0 , то к графику функции в точке $M_0(x_0,y_0)$ ($y_0 = f(x_0)$) можно провести касательную, угловой коэффициент которой будет равен значению производной в точке x_0 .

Производная - это скорость изменения функции в т. M_0 .

§2.Два определения дифференцируемой в точке функции и их эквивалентность. Дифференциал 1-го порядка и его геометрический смысл.

Опр.1 Функция y = f(x) - дифференцируема в точке x_0 ,

если у нее в этой точке есть производная. Опр.2 Функция y=f(x) - дифференцируема в точке x_0 , если ее приращение в этой точке можно представить в виде: $\Delta y = A \cdot \Delta x + \alpha(x_0, \Delta x) \cdot \Delta x$. A не зависит от Δx , $\lim \alpha(x_0, \Delta x) = 0 \text{ (б.м.)}.$

 $\stackrel{\Delta x \to 0}{\mathrm{T.}}$ Определения 1, 2 о дифференцировании функции в точке эквивалентны.

$$\square$$
. 1) $(1\Rightarrow 2)$ $\lim_{\Delta \to 0} \frac{\Delta y}{\Delta x} = y'(x), \quad \frac{\Delta y}{\Delta x} = y'(x_0) + \alpha(\Delta x), \quad \Delta y = y'(x_0) \cdot \Delta x + \alpha(\Delta x) \cdot \Delta x, \quad A = y'(x_0) \Rightarrow функция дифференцируема в смысле опр.2 2) $(2\Rightarrow 1)$$

диференцируема в смысле onp.2
2)
$$(2 \Rightarrow 1)$$

 $\Delta y = A \cdot \Delta x + \alpha(\Delta x) \cdot \Delta x$, $\frac{\Delta y}{\Delta x} = A + \alpha(\Delta x)$,

$$\lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = \lim_{\Delta x \to 0} \left(A + \alpha(\Delta x) \right) = A = y'(x_0) \text{ - производная существует, следовательно,}$$

= f(x) - дифференцируема в смысле опр.1 \square . Опр.3 Главная линейная относительно приращения аргумента часть приращения дифференцируемой ф-ии называют дифференциалом 1-го порядка или 1-м дифференциалом этой функции.

$$\Delta y = A \cdot \Delta x + \alpha(\Delta x) \cdot \Delta x, A = y'(x_0),$$

$$dy = A \cdot \Delta x = y'(x_0) \cdot \Delta x$$
 (2)

$$dx = \Delta x, dy = y'(x_0) \cdot dx$$

$$MK = \Delta y$$
, $TK = y'(x_0) \cdot \Delta x = dy$

 $MK=\Delta y,\ TK=y'(x_0)\cdot \Delta x=dy.$ Геометрический смысл дифференциала: дифференциал функции - это приращение точек касательной и кривой

$$y = f(x)$$
 в точке M_0 .
 $\Delta y = dy + d(\Delta x) \cdot \Delta x$, $f(x) - f(x_0) = dy \Rightarrow$

$$\Rightarrow f(x) \approx \int_{-\infty}^{\infty} f(x_0) + dy (3)$$

(для приближенного вычисления значений функций).

Производные основных элементарных функций.

1)
$$y = x^n, n \in Q$$
.

Дадим x приращение Δx .

$$\Delta y = \left(x + \Delta x\right)^n - x^n = x^n \left(\left(1 + \frac{\Delta x}{x}\right)^n - 1\right),$$

$$x^n \left(\left(1 + \Delta x\right)^n - 1\right) \le 0 \text{ so } x \le 0$$

$$\lim_{\Delta t \to 0} \frac{\Delta y}{\Delta x} = \lim_{\Delta t \to 0} \frac{x^n \left(\left(1 + \frac{\Delta x}{x} \right)^n - 1 \right)^{5-i3 \text{ sam.}}}{\frac{\Delta x}{x} \cdot x} = nx^{n-1}.$$
2) $y = \log_a x$, $a > 0$, $a \ne 1$.

2)
$$y = \log_a x, \ a > 0, \ a \neq 1$$

$$\Delta y = \log_a (x + \Delta x) - \log_a x = \log_a \left(1 + \frac{\Delta x}{x}\right)$$

$$\Delta y = \log_a \left(x + \Delta x \right) - \log_a x = \log_a \left(1 + \frac{\Delta x}{x} \right),$$

$$\lim_{\Delta t \to 0} \frac{\Delta y}{\Delta x} = \lim_{\Delta t \to 0} \frac{\log_a \left(1 + \frac{\Delta x}{x} \right)}{\Delta x} \xrightarrow{\frac{3 \cdot 3 \cdot \text{max}}{x}} = \frac{1}{x \ln a}.$$

3)
$$y = a^x$$
, $a > 0$, $a \ne 1$.

$$\Delta y = a^{x + \Delta x} - a^x = a^x (a^{\Delta x} - 1)$$

$$\lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = \lim_{\Delta x \to 0} \frac{a^x \left(a^{\Delta x} - 1\right)^{\frac{4-11 \text{ sam.}}{1 \text{ ppc,pcn}}}}{\Delta x} = a^x \ln a$$

$$\Delta y = \sin(x + \Delta x) - \sin x = 2\cos\left(x + \frac{\Delta x}{2}\right)\sin\frac{\Delta x}{2},$$

$$\Delta y = \cos(x + \Delta x) - \cos x = -2\sin\left(x + \frac{\Delta x}{2}\right)\sin\frac{\Delta x}{2}$$

5)
$$y = \cos x$$
. Дадим x приращение Δx .
$$\Delta y = \cos(x + \Delta x) - \cos x = -2\sin\left(x + \frac{\Delta x}{2}\right)\sin\frac{\Delta x}{2},$$

$$\lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = -\lim_{\Delta x \to 0} \frac{\sin\left(x + \frac{\Delta x}{2}\right)\sin\frac{\Delta x}{2}}{\frac{\Delta x}{2}} = -\sin x.$$

§4. Правила дифференцирования.

Утв.1 Производная постоянной равна нулю: f(x) = C, $\Delta y = f(x + \Delta x) - f(x) = C - C = 0$,

$$(x) = C, \ \Delta y = f(x + \Delta x) - \Delta y$$

 $\lim_{\Delta y \to 0} \frac{\Delta y}{\Delta y} = 0 \Rightarrow C' = 0$

 $\stackrel{\Pi}{\underset{x\to 0}{\longrightarrow}} \Delta x$ Т.1 Если u(x) и v(x) дифференцируемы в точке x, то их сумма и разность $(u(x) \pm v(x))' = u' \pm v'$ (1).

Т.2 Если u(x) и v(x) дифференцируемы в точке x, то их

произведение $(u(x) \cdot v(x))' = u'v + uv'$ (2).

 \square . Дадим x приращение Δx . $u(x) = u, \ v(x) = v, \ \Delta u = u(x + \Delta x) - u, \ u(x + \Delta x) = \Delta u + u,$

 $\Delta v = v(x + \Delta x) - v, \quad m(x + \Delta x) = \Delta v + v.$ Paccmotpum $z = u(x) \cdot v(x).$ $\Delta z = u(x + \Delta x) \cdot v(x + \Delta x) - u \cdot v =$

$$\frac{\Delta z}{u \cdot v + v \cdot \Delta u + u \cdot \Delta v + \Delta u \cdot \Delta v - u \cdot v} = u \cdot v + v \cdot \Delta u + u \cdot \Delta v + \Delta u \cdot \Delta v - u \cdot v.$$

$$(u \cdot v)' = \lim_{\Delta x \to 0} \frac{\Delta z}{\Delta x} = \lim_{\Delta x \to 0} \frac{v \cdot \Delta u + u \cdot \Delta v + \Delta u \cdot \Delta v}{\Delta x} = \lim_{\Delta x \to 0} \frac{\Delta u}{\Delta v} + u \lim_{\Delta x \to 0} \frac{\Delta v}{\Delta x} + \lim_{\Delta x \to 0} \frac{\Delta v}{\Delta x} + \lim_{\Delta x \to 0} \frac{\Delta v}{\Delta x} + \lim_{\Delta x \to 0} \frac{\Delta u \cdot \Delta v}{\Delta x} = u' \cdot v + u \cdot v' \mid \Box.$$
Т.3 Если $u(x)$ и $v(x)$ дифференцируемы в точке x , то их

$$+u\lim_{\Delta x\to 0}\frac{\Delta v}{\Delta x}+\lim_{\Delta x\to 0}\frac{\Delta u\cdot \Delta v}{\Delta x}=u'\cdot v+u\cdot v'$$

частно
$$\left(\frac{u(x)}{v(x)}\right)' = \frac{u'v - uv'}{v^2}$$
 (3).

§5. Дифференцирование обратной и сложной функции. Т.1 Если y=f(x) монотонна и дифференцируема в окр-ти точки x_0 и ее производная $y'(x_0)\neq 0$, то обратная функция

производная
$$x'(y_0) = \frac{1}{y'(x_0)}$$
 (1).

$$\Delta x = x(x_0 + \Delta x) - x(y_0),$$

точки
$$x_0$$
 и ее производная у $(x_0) \neq 0$, то ооратная фул $x = f^{-1}(y)$ дифференцируема в точке $y_0 = f(x_0)$ и ее производная $x'(y_0) = \frac{1}{y'(x_0)}$ (1).

 \Box . Дадим y_0 приращение Δy .
$$\Delta x = x(x_0 + \Delta x) - x(y_0),$$

$$x'(y_0) = \lim_{\Delta y \to 0} \frac{\Delta x}{\Delta y} = \lim_{\Delta x \to 0} \frac{1}{\Delta y} = \frac{1}{y'(x_0)} \Box.$$
Т.2 (о дифференцировании сложной функции).
Если $y = f(x)$ дифференцируема в точке x_0 , а ф-ия z

Если y=f(x) дифференцируема в точке x_0 , а ф-ия z=g(y) дифференцируема в точке $y_0=f(x_0)$, то сложная функция $z=g\left(f(x)\right)$ дифференцируема в точке x_0 и ее производная $z'(x_0) = g(y_0) \cdot y'(x_0)$ (2).

 $\frac{|\Delta(x_0) - a(y_0)|}{\Delta(x_0)} \frac{|\Delta(x_0)|}{\Delta(x_0)} = \frac{|\Delta(x_0) - a(y_0)|}{\Delta(x_0)} \frac{|\Delta(x_0) - a(y_0)|}{\Delta(x_0)} = \frac{|\Delta(x_0)$

$$z'(x_0) = \lim_{\Delta x \to 0} \frac{\Delta z}{\Delta x} = \lim_{\Delta x \to 0} \left(\frac{\Delta z}{\Delta y} \cdot \frac{\Delta y}{\Delta x} \right) = z'(y_0) \cdot y'(x_0) \square$$

§6. Метод логарифмического дифференцирования.

у = $u(x)^{v(x)}$. Прологарифмического дифференцирования $y = u(x)^{v(x)}$. Прологарифмируем обе части, получим: $\ln y = v(x) \ln u(x)$. Продифференцируем равенство: $\frac{1}{y} \cdot y' = v'(x) \cdot \ln u(x) + v(x) \frac{1}{u(x)} \cdot u'(x)$, $y' = y \left(v'(x) \cdot \ln u(x) + \frac{v(x)}{u(x)} \cdot u'(x) \right)$,

$$\frac{1}{v} \cdot y' = v'(x) \cdot \ln u(x) + v(x) \frac{1}{u(x)} \cdot u'(x)$$

$$y' = y \left(v'(x) \cdot \ln u(x) + \frac{v(x)}{u(x)} \cdot u'(x) \right),$$

$$y' = u(x)^{v(x)} \left(v'(x) \cdot \ln u(x) + \frac{v(x)}{u(x)} \cdot u'(x) \right).$$

§7. Производные высших порядков. Бином Ньютона.

Опр.1 Второй производной или производной 2-го порядка ф-ии y=f(x) наз-ся производная ее первой производной. $y''=\left(y'\right)',\ y'''=\left(y''\right)',\ y'''=\left(y''\right)',\ y^{(n)}=\left(y^{(n-1)}\right)'$ или $y'=\frac{dy}{dx},y''=\frac{d^2y}{dx^2}$.

$$y'' = (y')', y''' = (y'')', y^{(n)} = (y^{(n-1)})'$$
 или $y' = \frac{dy}{dx}, y'' = \frac{d^2y}{dx^2}$

$$y = a^x$$
,

$$y' = a^x \ln a, \ y'' = a^x \ln^2 a, \dots, \left[y^{(n)} = a^x \ln^n a \right]$$

$$y = \ln x$$
,

$$y' = a \cdot x, \quad y'' = a^x \ln a, \quad y'' = a^x \ln^2 a, \dots, \quad y^{(n)} = a^x \ln^n a$$
2) $y = \ln x, \quad y' = \frac{1}{x}, \quad y'' = -\frac{1}{x^2}, \quad y''' = \frac{1 \cdot 2}{x^3}, \quad y^{(4)} = -\frac{1 \cdot 2 \cdot 3}{x^2}, \dots, \quad y^{(n)} = \frac{(-1)^{n-1} (n-1)!}{x^n}$

$$y^{(n)} = \frac{(-1)^{n-1}(n-1)}{x^n}$$

$$3) y = \sin x,$$

$$\overline{3}) \ y = \sin x,$$

$$y' = \cos x = \sin\left(\frac{\pi}{2} + x\right), \ y'' = \cos\left(\frac{\pi}{2} + x\right) = \sin\left(2 \cdot \frac{\pi}{2} + x\right),$$

$$\dots, \boxed{y^{(n)} = \sin\left(n \cdot \frac{\pi}{2} + x\right)}$$

$$4) \ y = \cos x,$$

4)
$$y = \cos x$$
,

Аналогично пункту 3 получаем:
$$y^{(n)} = \cos\left(n \cdot \frac{\pi}{2} + x\right)$$
 Опр.2 Биномом Ньютона называет n -ая степень

двучлена:
$$(x+a)^n$$
 .
$$(x+a)^n = x^n + A_1 x^{n-1} + A_2 x^{n-2} + \ldots + A_k x^{n-k} + \ldots + A_{n-1} x + A_n$$

Продифференцируем обе части равенства:
$$n(x+a)^{n-1}=nx^{n-1}+A_1(n-1)x^{n-2}+A_2(n-2)x^{n-3}+...+A_k(n-k)x^{n-k-1}+...+A_{n-1}.$$

$$+A_k(n-k)x$$
 + ... + A_{n-1} .
Еще раз продифференцируем обе части неравенства:

$$+A_k(n-k)X$$
 $+...+A_{n-1}$. Вше раз продифференцируем обе части неравенства: $n(n-1)(x+a)^{n-2}=n(n-1)x^{n-2}+A_1(n-1)(n-2)x^{x-3}+...$ $...+(n-k)(n-k-1)A_kx^{n-k-2}+...+2A_{n-2}$.

Дифференцируя равенство
$$k$$
-ый раз, получим: $n(n-1)...(n-k+1)(x+a)^{n-k}=n(n-1)...(n-k+1)x^{n-k}+A_1(n-1)(n-2)...(n-k-2)x^{n-k-1}+...+A_k(n-k)!$ n -ое дифференцирование:

$$\begin{aligned} & n! = n! A_n, \\ & a^n = A_n, n a^{n-1} = A_{n-1}, n(n-1) \cdot a^{n-2} = 2 A_{n-2}, ..., \\ & n(n-1) ...(n-k+1) a^{n-k} = A_k (n-k)! \\ & A_n = a_n, A_{n-1} = n a^{n-1}, A_{n-2} = \frac{n(n-1)!}{2} a^{n-2}, \end{aligned}$$

$$n(n-1)! = \sum_{n=-1}^{n-1} A_n n(n-1)! = \sum_{n$$

$$A_n = a_n, A_{n-1} = na^{n-1}, A_{n-2} = \frac{n(n-1)!}{2}a^{n-2},$$

$$A_{k} = \frac{1}{(n-k)!} \quad a \quad A_{k} = C_{n} \quad A$$

$$C_n^{n-1} = \frac{n}{(n-1)!} = n = C_n^1$$

$$\begin{split} A_k &= \frac{n(n-1)(n-k+1)}{(n-k)!} a^{n-k}, \ A_k &= C_n^{n-k} a^{n-k}, \\ C_n^{n-k} &= \frac{n(n-1)...(n-k+1)}{(n-k)!} = C_n^k = \frac{n(n-1)...(n-k+1)}{n!}, \\ C_n^{n-1} &= \frac{n}{(n-1)!} = n = C_n^1, \\ (x+a)^n &= C_n^0 x^n a^0 + C_n^{n-1} x^{n-1} a^1 + ... + C_n^k x^{n-k} a^k + ... + C_n^n x^0 a^n \\ \hline (x+a)^n &= \sum_{k=0}^n C_n^k x^{n-k} a^k \end{bmatrix} - \text{ бином Ньютона.} \end{split}$$

§8. Дифференцирование функций,

заданных параметрически.

Опр. Если функции x(t) и y(t) непрерывны на $[\alpha, \beta]$, ф-ия x(t) монотонна и имеет обратную ф-ию t(x), то сложная ф-ия F(x) = y(t(x)) наз-ся параметрически заданной ф-ией. F(x) = y(t(x)) - параметрически заданная ф-ия.

$$(1) \begin{cases} x = x(t) \\ y = y(y) \end{cases}, \ t \in [\alpha, b]$$

(y-y,y) Т. Если x(t) и y(t) дифференцируемы на некотором отрезке, то параметрически заданная функция y(t(x)) диф-ма

и производная ее равна
$$y'_x = \frac{dy}{dx} = \frac{y'_t}{x'_t}$$
 (2)

$$\Box. y_x' = \frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dt}{dx}} = \frac{y_t'}{x_t'} \Box.$$

$$y''_{xx} = (y'_x)'_x = y''_{xi} \cdot t'_x = (y'_x)'_t \cdot \frac{1}{x'_t} = \left(\frac{y'_t}{x'_t}\right)'_t \cdot \frac{1}{x'_t} = \left[\frac{y''_{xi} \cdot x'_t - x''_{xi} \cdot y'_t}{(x'_t)^3}\right] (3)$$

§9. Основные теоремы дифференциального исчисления.

п.1 Теоремы Ролля и Коши Т.1 (Ролля)

Если y = f(x): 1) определена и непрерна на [a,b], 2) дифференцируема на (a,b), 3) f(a) = f(b), то найдется точка с на (a,b) такая, что f'(c) = 0. Т.2 (Коши)

Если f(x) и g(x):

1) определены и непрерывна на [a,b],

2) дифференцируемы на (a,b), 3) $g(x) \neq 0$ на [a,b], то существует точка $c \in (a,b)$, такая, что

справедлива формула: $\frac{f(b)-f(a)}{g(b)-g(a)} = \frac{f'(c)}{g'(c)}$ (1)

п.2 Теорема Лагранжа и ее геометрический смысл. T . Если f(x) определена и непрерывна на [a,b] и дифференцируема на (a,b), то существует точка c, такая, что справедливо:

$$f(b) - f(a) = f'(c) \cdot (b - a)$$
 (2)

 \Box . Рассм. вспомогательную ф-ию $F(x) = f(x) - \lambda x$.

F(x) - определена и непрерывна на [a,b].

F(x) - диф. на (a,b), как разность диф. функций и $F'(x) = f'(x) - \lambda$. Подберем λ так, чтобы F(a) = F(b) $F(a) = f(a) - \lambda a = F(b) = f(b) - \lambda b,$

 $\lambda(b-a) = f(b) - f(a), \ \lambda = \frac{f(b) - f(a)}{L}$

 $\lambda(b-a)=f(b)-f(a), \lambda=\frac{b-a}{b-a}$. При найденном λ для ф-ии F(x) выполнены все условия теоремы Ролля и по ней существует т.с, в которой F'(c)=0, т.е. $f'(c)-\lambda=0$, $\lambda=f'(c)$. $\frac{f(b)-f(a)}{f(c)}=f'(c)\;\square.$

 $\frac{b-a}{b-a}$ — $\int_{-b}^{b} (c) = 0$. Геометрический смысл теоремы Лагранжа.

Геометрический смысл георемы лагранжа.
$$C(c, f(c)), \text{ tg } \alpha = \frac{KB}{AK} = \frac{f(b) - f(a)}{b - a} = f'(c)$$

\$10. Условия постоянства и монотонности функций на интервале.

Т.1 Если f(x) - диф. на (a,b) и $f'(x) \equiv 0$ на (a,b), то f(x) = const (f(x) - постоянная)

 \Box . Пусть $x_1 < x_2$ и $x_1, x_2 \in (a,b)$. Тогда на $[x_1, x_2]$ выполнены все условия Т. Лагранжа, т.е существует точка $c \in (x_1, x_2)$ $\Rightarrow f(x_2) - f(x_1) = f'(c)(x_2 - x_1), f'(c) = 0 \Rightarrow f(x_2) = f(x_1),$ $\text{T.e. } f(x) = const \ \Box.$

Т.2 (условие возрастания (убывания) функции на интервале) Если f(x) - диф. на (a,b) и f'(x) > 0 (f'(x) < 0), то f(x)возрастает (убывает) на (a,b).

□. (убывание)

Пусть x_1, x_2 - прозвольные точки принадлежащие (a,b) и $x_1 < x_2$. По условию $f'(x) < 0 \ \forall x \in (a,b)$, тогда на $[x_1,x_2]$ для f(x) выполнены все условия Т. Лагранжа. Следовательно, $f(x_2) - f(x_1) = f'(c)(x_2 - x_1) < 0$, где $c \in (x_1, x_2) \Rightarrow$ $f(x_2) < f(x_1)$. Т.е f(x) убывает на (a,b) по определению \square .

§11. Экстремум функции. Необходимые и достаточные условия экстремума.

Пусть задана y = f(x) и x_0 - внутренняя точка области определения.

Oпр.1 В точке x_0 функция f(x) имеет максимум(минимум) при условии, что $\forall x \in U(x_0, \varepsilon) \ f(x) \le f(x_0) \big(f(x) \ge f(x_0) \big)$ Максимум и минимум = экстремум

Т.1 (необходимое условие экстремума)

Если y = f(x) имеет экстремум в точку x_0 , то $f'(x_0) = 0$

или не существует. Опр.2 Точки, в которых f'(x) = 0 или не существует, называются критическими (станционарными, подозрительными) по экстремуму.

Т.2 (1-ое достаточное условие экстремума) Пусть y = f(x) - диф. в окрестности критической по экстрему точке, кроме может быть самой этой точки. Тогда: 1) если при переходе черех точку $x_0 f'(x)$ меняет знак, то в точке x_0 есть экстремум, а именно: а) максимум, если при $x < x_0$ f'(x) > 0 и при $x > x_0$ f'(x) < 0.

б) минимум, если при $x < x_0$ f'(x) < 0 и при $x < x_0$

f'(x) > 0. \Box . 1) (минимум) Пусть при переходе через x_0 f'(x)меняет знак -/+, тогда по т. Лагранжа:

 $x < c < x_0, f'(c) < 0 \Rightarrow f(x_0) - f(x) = f'(c)(x_0 - x) < 0$ Значит $f(x_0) < f(x)$,

 $x_0 < c < x$, $f'(c) > 0 \Rightarrow f(x) - f(x_0) = f'(c)(x - x_0) > 0$ Значит $f(x) > f(x_0)$. Следовательно по опр.1 в т. x_0 есть экстремум, а именно минимум.

2) Пусть при переходе через т. x_0 f'(x) > 0 постоянно,

т.е $\forall x \in U(x_0, \varepsilon)$ f'(x) > 0. Тогда по т. Лагранжа: $x < c < x_0, f(x_0) - f(x) = f'(c)(x_0 - x) > 0 \Rightarrow f(x_0) > f(x),$ $x_0 < c < x, f(x) - f(x_0) = f'(c)(x - x_0) > 0 \Rightarrow f(x) > f(x_0).$ Следовательно по опр.1 экстремума в т. x_0 НЕТ \square . Т.3 (2-ое достаточное условие экстремума) Если у = f(x) имеет f'(x) и f''(x) в $U(x_0,\varepsilon)$ и $f''(x) \neq 0$, то 1) если $f''(x_0) > 0$, то в т x_0 - минимум, 2) если $f''(x_0) < 0$, то в т x_0 - максимум.

§12. Наибольшее и наименьшее значения функции на отрезке.

Пусть y = f(x) - непрерывна на [a,b], тогда по 2-ой теореме Вейерштрасса у нее есть на этом отрезке наибольшее и наменьшее значения. Для нахождения наибольшего и наименьшего значения необходимо:

1) найти критические по экстремуму точки из (a,b),

2) вычислить значения функции в критических точках и на концах отрезка [a,b], 3) из полученных значений выбрать самое большое

и самое маленькое.

§13. Выпуклость и вогнутость графика функции. Точка перегиба.

Пусть
$$y = f(x)$$
 - непрерывна $[a,b]$, $a < x_1 < x_2 < b$, $A(a,f(a)), B(b,f(b)), C(x_1,f(x_1)), D(x_2,f(x_2)).$
 Уравнение $CD: \frac{y-f(x_1)}{f(x_2)-f(x_1)} = \frac{x-x_1}{x_2-x_1},$ $y = \frac{(x-x_1)(f(x_2)-f(x_1))}{x_2-x_1} + f(x_1),$ $y = \frac{f(x_2)(x-x_1)+f(x_1)(x_2-x)}{x_2-x_1},$ $I(x) = \frac{f(x_2)(x-x_1)+f(x_1)(x_2-x)}{x_2-x_1}$ (1)

Опр.1 На (x_1, x_2) график ф-ии y = f(x) имеет выпуклость вверх (вниз), если $\forall x \in (x_1, x_2) \ l(x) \le f(x) \ (l(x) \ge f(x)).$ Т.1 Если ф-ия y = f(x) имеет f'(x) и f''(x) на (a,b) и f''(x) > 0 (f''(x) < 0), то на (a,b) ф-ия f(x) имеет выпуклость вниз (вверх).

Опр.2 Точка $x_{\scriptscriptstyle 0}$, при переходе через которую график ф-ии y = f(x) сменяет направление выпуклости, называется точкой перегиба ф-ии f(x), а точка $M_0\left(x_0,f(x_0)\right)$ - точкой перегиба графика функции.

Т.2 (необходимое условие перегиба) Если в точке x_0 функция имеет перегиб, то f''(x) = 0 или не существует.

Опр.3 Точки, в которых f''(x) = 0 или не существует называются критическими по перегибу.

Т.3 (достаточное условие перегиба)

Для того чтобы в точке x_0 , критической по перегибу, ф-ия f(x) имела перегиб, достаточно, чтобы при переходе через эту точку f''(x) меняла знак. Если f''(x) знака не меняет, значит в т.х₀ перегиба НЕТ.

§14. Асимптоты графика функции. Полное

исследование функции и построение ее графика.

Опр.1 Прямая x = a называется вертикальной асимптотой графика ф-ии y = f(x), если хотя бы один из односторонних пределов $\lim_{x\to a^+} f(x) = \pm \infty$ или $\lim_{x\to a^+} f(x) = \pm \infty$.

Опр.2 Прямая y = kx + b - невертикальная асимптота графика функции y=f(x), если $\alpha(x)=f(x)-\big(kx+b\big)$ - б.м. функция

при $x \to \infty$. Т. Если y = kx + b - невертикальная асимптота графика ф-ии

$$y = f(x)$$
, то $k = \lim_{x \to \infty} \frac{f(x)}{x}$, $b = \lim_{x \to \infty} (f(x) - kx)$ (1). Полное исследование функции и построение графика

проводится по следующей схеме: 1. Находим ООФ и вертикальные асимптоты.

- 2. Точки пересечения графика функции с осями координат. 3. Четность, нечетность, периодичность функции.
- 4-5. Промежутки монотонности, выпуклости, экстремумы
- 6. Невертикальные асимптоты графика функции.
- 7. Построение графика.

§15. Раскрытие неопределенностей. Правила Лопиталя.

- п.1 $\binom{0}{0}$, первое правило Лопиталя).
- (x, y) Т.1 Если f(x) и g(x): 1) определены и непрерывны на (a,b),
- 2) существует предел $\lim_{x \to a+} f(x) = \lim_{x \to a+} g(x) = 0$,

3) $g'(x) \neq 0$ на (a,b), 4) существует $\lim_{x\to a+} \frac{f'(x)}{g'(x)} = K$, тогда существует $\lim_{x\to a} \frac{f(x)}{g(x)} = K$.

- п.2 $(\infty)_{\infty}$, второе правило Лопиталя)
- $T.2 \to f(x)$ и g(x):
- 1) определены и непрерывны на (a,b), 2) существует предел $\lim_{x\to a^+} f(x) = \lim_{x\to a^+} g(x) = \infty$,
- 3) $g'(x) \neq 0$ на (a,b), 4) существует $\lim_{x\to a+} \frac{f'(x)}{g'(x)} = K$,

тогда существует $\lim_{x\to a} \frac{f(x)}{g(x)} = K$.

п.3 Раскрытие неопределенностей $1^{\infty}, 0^{\infty}, \infty^0$ $\lim_{x \to \infty} (f(x))^{g(x)}, y = (f(x))^{g(x)},$

 $\ln y = g(x) \ln f(x), \lim_{x \to a} \ln y = K \Rightarrow \lim_{x \to a} (f(x))^{g(x)} = e^{K}$

Неопределенности вида $\infty - \infty$, $0 \times \infty$ сводятся к неопределенностям $0 \times \infty$ или $0 \times \infty$ с помощью алгебраических преобразований

Первообразная и неопределенный интеграл. Свойства неопределенного интеграла.

Опр. І Диф. функция F(x) называется первообразной для ф-ии f(x), если F'(x)=f(x). Т. 1 1 Если ф-ия F(x) - первообразная для f(x), то ф-ия

F(x)+C также является первообразной для f(x). 2) Если F(x) и $\Phi(x)$ - первообразные для f(x), то разность $F(x) - \Phi(x) = C$ (постоянная)

 $\Box. 1) (F(x))' = f(x), (F(x) + C)' = f(x) \Rightarrow F(x) + C -$ - первообразная для f(x),

2) Пусть $\Phi(x)$ - первообразная для f(x)

 $(F(x) - \Phi(x))' = f(x) - f(x) = 0 \Rightarrow$ по условию постоянства функции это означает, что $F(x) - \Phi(x) = C, F(x) = \Phi(x) + C$

Опр.2 Множество всех первообразных функции f(x) есть неопределенный интеграл от этой функции.

Обозн:
$$\int_{\text{подынгегральное}} f(x)dx = F(x) + X, F'(x) = f(x)$$
 (1)

Геометрический смысл неопределенного интеграла:

Свойства неопределенных интегралов:

1. $d \int f(x)dx = f(x)dx$

 \Box . По опр. 1 $\int f(x)dx = F(x) + C$, где F'(x) = f(x),

 $d\int f(x)dx = d\left(F(x) + C\right) = f(x)dx \square.$

 $2. \int d(F(x)) = F(x) + C$

3. $\int (f_1(x) + f_2(x)) dx = \int f_1(x) dx + \int f_2(x) dx$ (2)

 \Box . Пусть $(F_1(x))' = f_1(x), (F_2(x))' = f_2(x),$ тогда $\int f_1(x)dx = F_1(x) + C, \ \int f_2(x)dx = F_2(x) + C,$

 $F_1(x) + F_2(x)$ - первообразная для $f_1(x) + f_2(x)$. По определению:

 $\int (f_1(x) + f_2(x)) dx = F_1(x) + F_2(x) + C,$

 $\int f_1(x)dx + \int f_2(x)dx = F_1(x) + F_2(x) + \left(C + C\right) \Rightarrow$ $\Rightarrow \Big[\Big(f_1(x) + f_2(x) \Big) dx = \Big[f_1(x) dx + \int f_2(x) dx \, \Box.$

4. $\int Cf(x)dx = C \int f(x)$, C = const

(доказывается аналогично свойству 3).

§2. Таблица основных интегралов.

1.
$$\int x^{n} dx = \frac{x^{n+1}}{n+1} + C, n \neq 1$$
2.
$$\int \frac{dx}{x} = \ln|x| + C$$
3.
$$\int a^{x} dx = \frac{a^{x}}{\ln a} + C, \int e^{x} dx = e^{x} + C$$
4.
$$\int \sin x dx = -\cos x + C$$
5.
$$\int \cos x dx = \sin x + C$$
6.
$$\int \frac{dx}{\cos^{2} x} = \tan x + C$$
7.
$$\int \frac{dx}{\sin^{2} x} = -\cot x + C$$
9.
$$\int \frac{dx}{a^{2} + x^{2}} = \frac{1}{a} \arctan \frac{x}{a} + C, \int \frac{dx}{1 + x^{2}} = \arctan x + C$$
10.
$$\int \frac{dx}{x^{2} - a^{2}} = \frac{1}{2a} \ln\left|\frac{x - a}{x + a}\right| + C$$
11.
$$\int \frac{dx}{\sqrt{x^{2} \pm a^{2}}} = \ln\left|x + \sqrt{x^{2} \pm a^{2}}\right| + C$$
11.
$$\int 1 \cdot x + \sqrt{x^{2} \pm a^{2}} = \ln\left|x + \sqrt{x^{2} \pm a^{2}}\right| + C$$
12.
$$\int (\ln|x| + C)' = (\ln x + C)' = \frac{1}{x}.$$
9.
$$\left(\frac{1}{a} \arctan \frac{x}{a} + C\right)' = \frac{1}{a^{2}} \cdot \frac{1}{1 + x^{2}} = \frac{1}{a^{2}} \cdot \frac{a^{2}}{a^{2} + x^{2}} = \frac{1}{a^{2} + x^{2}}$$
11.
$$\int 1 \cdot x + \sqrt{x^{2} \pm a^{2}} > 0,$$

$$\left(\ln\left(x + \sqrt{x^{2} \pm a^{2}}\right) + C\right)' = \frac{1}{x + \sqrt{x^{2} \pm a^{2}}} \left(1 + \frac{2x}{2\sqrt{x^{2} \pm a^{2}}}\right) = \frac{1}{x + \sqrt{x^{2} \pm a^{2}}} \cdot \frac{\sqrt{x^{2} \pm a^{2}} + x}{\sqrt{x^{2} \pm a^{2}}} = \frac{1}{\sqrt{x^{2} \pm a^{2}}},$$

$$\left(\ln\left(-x - \sqrt{x^{2} \pm a^{2}}\right) + C\right)' = \frac{1}{-\left(x + \sqrt{x^{2} \pm a^{2}}\right)} \left(-1 - \frac{2x}{2\sqrt{x^{2} \pm a^{2}}}\right) = \frac{1}{-\left(x + \sqrt{x^{2} \pm a^{2}}\right)} \cdot \frac{-\left(\sqrt{x^{2} \pm a^{2}} + x\right)}{\sqrt{x^{2} \pm a^{2}}} = \frac{1}{\sqrt{x^{2} \pm a^{2}}} = \frac{1}{-\left(x + \sqrt{x^{2} \pm a^{2}}\right)} = \frac{1}{-\left(x + \sqrt{x^{2} \pm a^{2}}\right)} \cdot \frac{-\left(\sqrt{x^{2} \pm a^{2}} + x\right)}{\sqrt{x^{2} \pm a^{2}}} = \frac{1}{-\left(x + \sqrt{x^{2} \pm a^{2}}\right)} = \frac{1$$

§3. Интегрирование по частям в неопределенном

Т. Если u(x) и v(x) - диф. и существует интеграл $\int v du$, то существует интеграл $\int u dv = uv - \int v du$

По правилу дифференцирования произведения:

 $d(u \cdot v) = u \cdot dv + v \cdot du, \int d(u \cdot v) = \int u dv + \int v du,$

 $u \cdot v = \int u dv + \int v du, \quad \int u dv = u \cdot v - \int v du \quad \Box.$

$$\begin{aligned} & u \cdot v = \int u dv + \int v du, \quad \int u dv = u \cdot v - \int v du \quad \Box. \\ & \text{Рекурентная формула:} \\ & I_n = \int \frac{dx}{\left(x^2 + a^2\right)} = \begin{vmatrix} u = \frac{1}{\left(x^2 + a^2\right)}, \quad du = \frac{-n \cdot 2x}{\left(x^2 + a^2\right)^{n+1}} dx \\ dv = dx, \quad v = x \end{vmatrix} \\ & = \frac{x}{\left(x^2 + a^2\right)^n} + 2n \int \frac{x^2 dx}{\left(x^2 + a^2\right)^{n+1}} = \frac{x}{\left(x^2 + a^2\right)^n} + \\ & + 2n \int \frac{dx}{\left(x^2 + a^2\right)^n} - 2na^2 \int \frac{dx}{\left(x^2 + a^2\right)^{n+1}}, \quad I_{n+1} = \int \frac{dx}{\left(x^2 + a^2\right)^{n+1}}, \\ & I_{n+1} = \frac{x}{2na^2 \left(x^2 + a^2\right)^n} + \frac{2n-1}{2na^2} \cdot I_n \end{aligned}$$
 (2)

§4. Замена переменной в неопределенном интеграле. Т. (о замене переменной)

Если F(x) - первообразная ф-ии f(x) на множестве X и $x = \varphi(t)$ - дифференцируемая функция, значение которой принадлежит мн-ву X , то ф-ия $F(\varphi(t))$ - первобразная для ф-ии $f(\varphi(t)) \cdot \varphi'(t)$ и интеграл

$$\left| \int f(\varphi(t)) \cdot \varphi'(t) dt \right| = \int f(x) dx,$$

 ϕ -ия $x = \varphi(t)$ называется подстановкой.

 \Box . Пусть $\int f(x)dx = F(x) + C$. Покажем, что

 $(F(\varphi(t)))' = F'(\varphi(t)) \cdot \varphi'(t) = f(\varphi(t)) \cdot \varphi'(t),$

 $\int f(\varphi(t)) \cdot \varphi(t) dt = F(\varphi(t)) + C = F(x) + C = \int f(x) dx \, \Box.$

§5 Интегрирование рациональных функций.

п.1 Интегрирование простейших рациональных функций.

Опр.1 Рациональной функцией называется отношение двух многочленов $f(x) = \frac{P_m(x)}{Q_n(x)}, \text{ где } P_m(x) \text{ - многочлен степени } m,$ $P_m = b_0 x^m + b_1 x^{m-1} + \ldots + b_{m-1} x + b_m, b_0 \neq 0,$

$$P_m = b_0 x^m + b_1 x^{m-1} + \dots + b_{m-1} x + b_m, b_0 \neq 0,$$

 $Q_n(x)$ - многочлен степени n с C=1 перед x^n ,

 $\mathcal{Z}_n(x)=x^n+a_1x^{n-1}+...+a_{n-1}x+a_n.$ Если m< n, то f(x) - неправильная рациональная функция, а если $m\geq n,$ то f(x) - неправильная рациональная (дробно-рациональная) функция.

I.
$$\frac{A}{x-a} (A, a \in R)$$
 II. $\frac{A}{(x-a)^m} (m \in N \land m > 1)$

то
$$f'(x)$$
 - неправильная рациональная (дробно-рациональная) с Опр.2 Простейшими рациональными функциями называются правильные рациональные функции следующих видов: I. $\frac{A}{x-a} \left(A, a \in R\right)$ II. $\frac{A}{\left(x-a\right)^m} \left(m \in N \land m > 1\right)$ III. $\frac{Bx+C}{x^2+px+q} \left(p,q,c \in R, \begin{array}{c} p^2/4-q < 0 \end{array}\right)$ IV. $\frac{Bx+C}{\left(x^2+px+q\right)^m}$

I.
$$\int \frac{A}{x} dx = A \int \frac{d(x-a)}{x} = A \ln|x-a| + C.$$

I.
$$\int \frac{A}{x-a} dx = A \int \frac{d(x-a)}{x-a} = A \ln|x-a| + C.$$

II. $\int \frac{A}{(x-a)^m} dx = A \int \frac{dx}{(x-a)^m} = A \int \frac{d(x-a)}{(x-a)^m} = \frac{A}{(1-m)x^{m-1}} + C.$

III. Преобразуем
$$x^2 + px + q = x^2 + 2 \cdot \frac{p}{2}x + \frac{p^2}{4} + q - \frac{p^2}{4} =$$

$$= \left(x + \frac{p}{2}\right)^{2} + q - \frac{p^{2}}{4}, \ t = x + \frac{p}{2}, \ a^{2} = q - \frac{p^{2}}{4}, \ x^{2} + px + q = t^{2} + a^{2}$$

$$\Rightarrow x = t - \frac{p}{2}, dx = dt \Rightarrow \int \frac{Bx + C}{x^2 + px + a} dx = \int \frac{B\left(t - \frac{p}{2}\right) + C}{t^2 + a^2} dt =$$

$$= B \int \frac{tdt}{t^2 + a^2} + \left(C - \frac{Bp}{2}\right) \cdot \int \frac{dt}{t^2 + a^2} = \frac{B}{2} \ln(t^2 + a^2) + \frac{C - \frac{Bp}{2}}{a} \arctan \frac{t}{a} + \frac{Bp}{a} = \frac{Bp}{a} \cdot \frac{Bp}{a} + \frac{Bp}{a} \cdot \frac{Bp}{a} = \frac{Bp}{a} \cdot \frac{Bp}{a} + \frac{Bp}{a} + \frac{Bp}{a} \cdot \frac{Bp}{a} = \frac{Bp}{a} \cdot \frac{Bp}{a} + \frac{Bp}{a} +$$

$$+C_{1} = \frac{B}{2}\ln\left(x^{2} + px + q\right) + \frac{C - \frac{Bp}{2}}{\sqrt{g - \frac{p^{2}}{2}}} \cdot \arctan\left(\frac{x + \frac{p}{2}}{\sqrt{g - \frac{p^{2}}{2}}}\right) + C.$$

IV.
$$\int \frac{Bx + C}{(x^2 + px + q)^m} dx = \int \frac{B(t - \frac{p}{2}) + C}{(t^2 + a^2)^m} dt = B\int \frac{tdt}{(t^2 + a^2)^m} + (c - \frac{Bp}{2}) \times \int \frac{dt}{(t^2 + a^2)^m} = \frac{B}{2} \ln(t^2 + a^2) + (C - \frac{Bp}{2}) \int \frac{dt}{(t^2 + a^2)^m} 0 \Rightarrow \text{далее}$$

используем рекурентную формулу и возвращаемся к подстановке. п.2 Интегрирование правильных рациональных функций.

$$f(x) = \frac{P_m(x)}{Q_n(x)}, m < n, Q_n(x) = x^n + a_1 x^{n-1} + ... + a_{n-1} x + a_n,$$

 a_1 - кратности α_1 , a_2 - кратности α_2 , $\beta_1 \pm \gamma_1 i$ - кратности s_1 . Это означает, что $Q_n(x)$ делится на $(x^2 + p_1 x + q_1)^{s_1}$,

 $\beta_2 \pm \gamma_2 i$ - кратности s_2 . Тогда $Q_n(x)$ делится на $\left(x^2 + p_2 x + q_2\right)^{s_2}$, $\alpha_1 + \alpha_2 + \beta_1 + \beta_2 = n$, тогда

$$Q_n(x) = (x - a_1)^{a_1} (x - a_2)^{a_2} (x^2 + p_1 x + q_1)^{s_1} (x^2 + p_2 x + q_2)^{s_2}.$$

Т.1 Правильная рациональная функция вида

$$\begin{split} &\frac{P_{m}(\mathbf{x})}{\left(x-a_{1}\right)^{a_{1}}\left(x-a_{2}\right)^{a_{2}}\left(x^{2}+p_{1}x+q_{1}\right)^{s_{1}}\left(x^{2}+p_{2}x+q_{2}\right)^{s_{2}}}{\left(x-a_{1}\right)^{a_{1}}+\dots+\frac{A_{a_{1}}}{\left(x-a_{1}\right)}+\frac{B_{1}}{\left(x-a_{2}\right)^{a_{2}}}+\frac{B_{2}}{\left(x-a_{2}\right)^{a_{2}-1}}+\dots+\frac{B_{a_{2}}}{\left(x-a_{2}\right)}+\\ &+\frac{M_{1}x+N_{1}}{\left(x^{2}+p_{1}x+q_{1}\right)^{s_{1}}}+\dots+\frac{M_{s_{1}}x+N_{s_{1}}}{x^{2}+p_{1}x+q_{1}}+\frac{P_{1}x+L_{1}}{\left(x^{2}+p_{2}x+q_{2}\right)^{s_{2}}}+\dots+\\ &+\frac{P_{s_{2}}x+L_{s_{2}}}{x^{2}+p_{2}x+q_{2}},\ \mathrm{r}\mathrm{r}\mathrm{d}\mathrm{e}\mathrm{A}_{1},\dots,A_{a_{l}},B_{1},\dots,B_{a_{2}},M_{1},\dots,M_{s_{l}},N_{1},\dots,N_{s_{l}},P_{1},\dots,P_{s_{2}},\\ L_{1},\dots,L_{s_{l}},-\mathrm{teompedenenhie}\ \mathrm{коэффициентов}). \end{split}$$

Т.2 Правильная рациональная функция имеет первообразные, которые выражены через правильные рациональные функции, логарифмы и

арктангенсы. **п.3 Интегрирование неправильных рациональных функций**
$$f(x) = \frac{P_m(x)}{Q_n(x)}, m \geq n, \ f(x) = f_1(x) + \frac{R_{m-n}(x)}{Q_n(x)},$$

$$\int f(x) dx = \int f_1(x) dx + \int \frac{R_{m-n}(x)}{Q_n(x)} dx.$$

$$\bigcup_{y \in \mathcal{Q}_n(x)} Q_n(x)$$

н.4 Метод Остроградского
$$f(x) = \frac{P_m(x)}{Q_n(x)}, \quad m < n,$$

$$Q_n(x) = (x - a_1)^{a_1} \left(x - a_2\right)^{a_2} \left(x^2 + p_1 x + q_1\right)^{s_1} \left(x^2 + p_2 x + q_2\right)^{s_2}, \quad \text{где}$$

$$\alpha_1 + \alpha_2 + s_1 + s_2 = n, \quad \int \frac{P_m(x)}{Q_n(x)} dx = \frac{P_1(x)}{Q_1(x)} + \int \frac{P_2(x)}{Q_2(x)} dx \quad \text{(1) где}$$

$$Q_1(x) = \left(x - a_1\right)^{a_1 - 1} \left(x - a_2\right)^{a_2 - 1} \left(x^2 + p_1 x + q_1\right)^{s_1 - 1} \left(x^2 + p_2 x + q_2\right)^{s_2 - 1}$$

$$Q_2(x) = \frac{Q_n(x)}{Q_1(x)}, \quad P_1(x) \text{ и } P_2(x) \text{ - многочлены в степени на 1 меньше}$$
 чем
$$Q_1(x) \text{ и } Q_2(x) \text{ соответственно. Продифференцируем формулу (1):}$$

$$\frac{P_m(x)}{Q_n(x)} = \frac{P_1' \cdot Q_1 - P_1 Q_1'}{\left(Q_1(x)\right)^2}.$$

§6 Вычисление интегралов вида:

$$\int R\left(x, \sqrt[n]{\frac{ax+b}{cx+d}}\right) dx$$

$$R\left(x, \sqrt[n]{\frac{ax+b}{cx+d}}\right) - \text{рациональное выражение от } x \text{ и } \sqrt[n]{\frac{ax+b}{cx+d}}.$$
Подстановка $t = \sqrt[n]{\frac{ax+b}{cx+d}} \Rightarrow t^n = \frac{ax+b}{cx+d}, \ ct^n x + dt^n = ax+b,$

$$x = \frac{b-dt^n}{ct^n-a}, \ dx = \frac{-dn \cdot t^{n-1} \left(ct^n-a\right) - cn \cdot t^{n-1} \left(b-dt^n\right)}{\left(ct^n-a\right)^2} dt = \frac{-nt^{n-1} \left(d\left(ct^n-a\right) + c\left(b-dt^n\right)\right)}{\left(ct^n-a\right)^2} dt = \frac{-nt^{n-1} \left(bc-ad\right)}{\left(ct^n-a\right)^2} dt,$$

$$\int R\left(x, \sqrt[n]{\frac{ax+b}{cx+d}}\right) dx = -n \int R\left(\frac{b-dt^n}{ct^n-a}, t\right) t^{n-1} \frac{bc-ad}{\left(ct^n-a\right)^2} dt.$$

$$R\left(x,\sqrt{ax^2+bx+c}\right)$$
 §7. Интегрирование выражений вида . Подстановка Эйлера.

1. $ax^2 + bx + c$ не имеет действительных корней. (*) $\sqrt{ax^2 + bx + c} = x\sqrt{a} + t$ - 1-ая подстановка Эйлера. $ax^{2} + bx + c = ax^{2} + 2x\sqrt{at} + t^{2}, \ x(b - 2t\sqrt{a}) = t^{2} - c,$ $ax^{2} + bx + c = ax^{2} + 2x\sqrt{at} + t^{2}, x(b - 2t\sqrt{a}) = t^{2} - c,$ $x = \frac{t^{2} - c}{b - 2t\sqrt{a}}, dx = \frac{2t(b - 2t\sqrt{a}) + (t^{2} - c)2\sqrt{a}}{(b - 2t\sqrt{a})^{2}}dt =$ $= \frac{2bt - 2t^{2}\sqrt{a} - 2c\sqrt{a}}{(b - 2t\sqrt{a})^{2}}dt, \sqrt{ax^{2} + bx + c} = \frac{\sqrt{at^{2} - c\sqrt{a}}}{b - 2t\sqrt{a}} + t =$ $= \frac{bt - \sqrt{at^{2} - c\sqrt{a}}}{b - 2t\sqrt{a}}, \text{ тогда } \int R(x, \sqrt{ax^{2} + bx + c})dx =$ $= \int R(\frac{t^{2} - c}{b - 2t\sqrt{a}}, \frac{bt - \sqrt{at^{2} - c\sqrt{a}}}{b - 2t\sqrt{a}}) \frac{2bt - 2t^{2}\sqrt{a} - 2c\sqrt{a}}{(b - 2t\sqrt{a})^{2}}dt$ $2. ax^{2} + bx + c = a(x - x_{1})(x - x_{2}), x_{1}, x_{2} - \text{ коррив.}$ $\int R\left(x, \sqrt{ax^{2} + bx + c}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}{(x - x_{1})}}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}{(x - x_{1})}}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}{(x - x_{1})}}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}{(x - x_{1})}}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}{(x - x_{1})}}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}{(x - x_{1})}}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}{(x - x_{1})}}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}{(x - x_{1})}}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}{(x - x_{1})}}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}{(x - x_{1})}}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}{(x - x_{1})}}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}{(x - x_{1})}}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}{(x - x_{1})}}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}{(x - x_{1})}}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}{(x - x_{1})}}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}{(x - x_{1})}}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}{(x - x_{1})}}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}{(x - x_{1})}}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}{(x - x_{1})}}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}{(x - x_{1})}}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}{(x - x_{1})}}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}{(x - x_{1})}}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}{(x - x_{1})}}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}{(x - x_{1})}}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}{(x - x_{1})}}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}{(x - x_{1})}}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}{(x - x_{1})}}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}{(x - x_{1})}}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x - x_{2})}}\right) dx = \int R\left(x, \sqrt{\frac{a(x - x_{1})^{2}(x -$ $= \int R \left(x, (x-x_1) \sqrt{\frac{a(x-x_2)}{x-x_1}} \right) dx.$ $t = \sqrt{\frac{a(x-x_2)}{x-x_1}}, \ t^2 = \frac{a(x-x_2)}{x-x_1} \ (**)$ - 2-ая подстановка $\sqrt{x - x_1} \qquad x - x_1 \qquad x - x_1$ $xt^2 - x_1t^2 = ax - ax_2, \ x(t^2 - a) = x_1t^2 - ax_2, \ x = \frac{x_1t^2 - ax_2}{t^2 - a},$ $x - x_1 = \frac{x_1t^2 - ax_2 - x_1t^2 + ax_1}{t^2 - a} = \frac{a(x_1 - x_2)}{t^2 - a},$ $dx = \frac{2x_1t(t^2 - a) - 2t(x_1t^2 - ax_2)}{(t^2 - a)^2} dt = \frac{2ta(x_2 - x_1)}{(t^2 - a)^2} dt,$ $\int R\left(x, (x - x_1)\sqrt{\frac{a(x - x_2)}{x - x_1}}\right) dx =$ $=2a\!\int\!\!\left(\frac{x_1t^2-ax_2}{t^2-a},\!\frac{|a||x_1-x_2|}{|t^2-a|}\cdot t\right)\!\frac{t(x_2-x_1)}{(t^2-a)}dt$ - рациональное

§8 Вычисление интегралов вида
$$\int \frac{P_n(x)}{\sqrt{ax^2 + bx + c}} dx$$

$$\int \frac{P_n(x)}{\sqrt{ax^2 + bx + c}} dx = P_{n-1}(x) \cdot \sqrt{ax^2 + bx + c} + \lambda \int \frac{dx}{\sqrt{ax^2 + bx + c}} (1),$$
 λ - неизвестный коэффициент, $P_{n-1}(x)$ - многочлен степени $(n-1)$ с неопр. коэффициентами. Дифференцируем формулу, чтобы получить $P_n(x)$
$$\frac{P_n(x)}{\sqrt{ax^2 + bx + c}} = P'_{n-1}(x)\sqrt{ax^2 + bx + c} + \frac{P_{n-1}(x)(2ax + b)}{2\sqrt{ax^2 + bx + c}} + \frac{\lambda}{\sqrt{ax^2 + bx + c}},$$
 $2P_n(x) = 2P'_{n-1}(x)\left(ax^2 + bx + c\right) + P_{n-1}(x)\left(2ax + b\right) + 2\lambda,$ x^n
$$x^{n-1}$$
 $(n+1)$ уравнения с $(n+1)$ неизвестными (*) x^0 Решение системы уравнений (*) в (1) , в которой последний интеграл - табличный.

§9 Интегрирование тригонометрических функций.

п.1 Вычисление
$$\int \cos \alpha x \cos \beta x dx$$
, $\int \sin \alpha x \sin \beta x dx$, $\int \sin \alpha x \cos \beta x dx$ Преобразуем подынтегральные функции: $\cos \alpha x \cos \beta x = \frac{1}{2} \Big[\cos \big((\alpha + \beta) x \big) + \cos \big((\alpha - \beta) x \big) \Big]$, $\sin \alpha x \sin \beta x = \frac{1}{2} \Big[\cos \big((\alpha - \beta) x \big) + \cos \big((\alpha - \beta) x \big) \Big]$, $\sin \alpha x \cos \beta x = \frac{1}{2} \Big[\sin \big((\alpha - \beta) x \big) + \sin \big((\alpha - \beta) x \big) \Big]$, далее вычисления сводятся к табличным интегралам. **п.2 Вычисление** $\int \sin^m x \cos^n x dx$, $m, n \in Q$
1) $m = 2k + 1$ (нечетное), тогда $\int \sin^m x \cos^n x dx = \int (1 - \cos^2 x)^k \cos^n x \sin x dx = \begin{vmatrix} t = \cos x \\ dt = -\sin x dx \end{vmatrix} = -\int (1 - t^2)^t t^n dt$
2) $n = 2k + 1$ (нечетное), тогда $\int \sin^m x \cos^{2k+1} dx = \int \sin^m x \cos^{2k} x \cos x dx = \int (1 - \sin^2 x)^k \sin^m x \cos x dx = \int \sin^m x \cos^{2k} x \cos x dx = \int (1 - \sin^2 x)^k \sin^m x \cos x dx = \int t \sin x \cos^{2k} x \cos x dx = \int (1 - t^2)^k t^m dt$ - рац. выражение от t

$\mathbf{n.3}$ Вычисление $\int R(\sin x, \cos x) dx$. Универсальная тригонометрическая подстановка.

3) m = 2k, n = 2s (четные), тогда $\int \sin^{2k} x \cos^{2s} x dx = \frac{1}{2} \int_{2^{k+s}} \int (1 - \cos 2x)^k (1 + 2\cos 2x)^s dx$, далее

$$t = \operatorname{tg} \frac{x}{2} (*), \ x = 2 \operatorname{arctg} t, \ dx = \frac{2dt}{1+t^2},$$

$$\sin x = 2 \sin \frac{x}{2} \cos \frac{x}{2} = 2 \operatorname{tg} \frac{x}{2} \cos^2 \frac{x}{2} = \frac{2 \operatorname{tg} \frac{x}{2}}{1+\operatorname{tg}^2 \frac{x}{2}} = \frac{2t}{1+t^2},$$

$$\cos x = \cos^2 \frac{x}{2} - \sin^2 \frac{x}{2} = \cos^2 x \left(1 - \operatorname{tg}^2 \frac{x}{2}\right) = \frac{1-t^2}{1+t^2} \Rightarrow$$

$$\Rightarrow \int R(\sin x, \cos x) \, dx = \int R\left(\frac{2t}{1+t^2}, \frac{1-t^2}{1+t^2}\right) \frac{2dt}{1+t^2}.$$

§10. Определение интеграла по Риману. Ограниченность интегрируемой функции.

Пусть f(x) определена на [a,b]. Разобьем [a,b] на частичные отрезки с помощью точек деления.

Обозн. разбиения: τ : $a=x_0< x_1< ...< x_k< ...< x_n=b,$ Длина k-го отрезка $\Delta x_k=x_{k+1}-x_k,\ k=0,1,2,...,(n-1),$ На каждом отрезке выберем точку $C_k\in [x_k,x_{k+1}]$, тогда

на каждом отрезке выобрем точку
$$C_k \in [X_k, X_{k+1}]$$
, тогда
$$\sigma = \sum_{k=0}^{n-1} f(C_k) \Delta x_k = f(C_0) \Delta x_0 + f(C_1) \Delta x_1 + ... + f(C_{n-1}) \Delta x_{n-1},$$

 $\lambda = \max_{k=0}^{\kappa=0} \Delta x_k$ - диаметр разбиения τ , Опр. Ќонечный предел интегральных сумм σ при $\lambda \to 0$, не

зависящий ни от разбиения отрезка $\left[a,b\right]$ на частичные отрезки, ни от выбора точек $C_{\mathbf{k}}$, называется определенным интегралом от a до b ф-ии f(x), а сама ф-ия - интегрируемой

на
$$[a,b]$$
. $\lim_{\lambda \to 0} \sigma = \int_a^b f(x) dx$ (2)

Утв.1 Если ф-ия f(x) интегрируема на [a,b], то она на этом отрезке ограничена.

Утв.2 Если f(x) - неотрицательная и интегрируемая на [a,b], то $\int f(x)dx = S_{aABb}$ (площади криволинейной трапеции,

ограниченной сверху графиком f(x), снизу - осью абсцисс, и прямыми x=a, x=b.

§11. Верхняя и нижняя интегральные суммы и их свойства. Необходимые и достаточные условия интегрируемости функции по Риману.

Рузими по валаму, $x \in [a,b]$. Разобьем [a,b] $\tau : a = x_0 < x_1 < ... < x_k < ... x_n = b$, Длина k — го отрезка $\Delta x_k = x_{k+1} - x_k$, Обозначим $m_k := \inf_{[x_1,x_{k+1}]} f(x), M_k := \sup_{[x_k,x_{k+1}]} f(x)$,

$$(1) \begin{cases} s = \sum_{k=0}^{n-1} m_k \Delta x_k \\ S = \sum_{k=0}^{n-1} M_k \Delta x \end{cases}$$

(1) - нижняя и верхняя интегр. суммы Дарбу,

$$C_k \in [x_k, x_{k+1}], (*) \ s \le \sigma \le S, \ \sigma = \sum_{k=0}^{n-1} f(C_k) \cdot \Delta x_k$$

Св.1 Если к фиксированному разбиению au добавить новые точки, то нижняя сумма Дарбу может только увеличиться, а верхняя только уменьшиться.

Св.2 Нижняя сумма Дарбу не превосходит верхней, даже если эти суммы отвечают разным разбиениям.

Добавим к τ новые точки $(\lambda \to 0)$,

 $s_1, s_2, ..., s_n$ - монотонно возрастает, $s_n \leq S_i$, $S_1, S_2, ..., S_n$ - монотонно убывает, $S_n \geq s_i$,

 $I = \sup s_n$, $I = \inf s_n$, $s \le \underline{I} \le \overline{I} \le S$ (**) Т. (необходимое и достаточное условие интегрируемости

функции по Риману) Для того чтобы органиченная на [a,b] ф-ия f(x) была интегрируема на [a,b] по Риману необходимо и

достаточно:
$$\overline{\lim_{\lambda \to 0} (S - s)} = 0$$

$$\overline{\lim_{\lambda \to 0} s = \lim_{\lambda \to 0} S = \int_{a}^{b} f(x) dx}$$

§12. Свойства неопределенного интеграла.

Св. 1
$$\int_{a}^{b} f(x)dx = 0$$
 Св. 2 $\int_{b}^{b} f(x)dx = -\int_{a}^{b} f(x)dx$ Св. 3 $\int_{a}^{b} (f(x) \pm g(x)) dx = \int_{a}^{b} f(x)dx \pm \int_{a}^{b} g(x)dx$ Св. 4 $\int_{a}^{b} Cf(x)dx = C\int_{a}^{b} f(x)dx$ (С - постоянная) Св. 5 если $a < c < b$, то $\int_{a}^{b} f(x)dx = \int_{a}^{c} f(x)dx + \int_{c}^{b} f(x)dx$ (аддитивность определенного интеграла) Св. 6 Если $f(x) \ge g(x)$, то $\int_{a}^{b} f(x)dx \ge \int_{a}^{b} g(x)dx$ Св. 7 Если $f(x)$ - интегрируема на $\begin{bmatrix} a,b \end{bmatrix}$, то $\begin{bmatrix} f(x) \\ -1 \end{bmatrix}$ интегрируема на $\begin{bmatrix} a,b \end{bmatrix}$, то $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le \begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx$ Св. 8 Если $f(x)$ - интегр. на $\begin{bmatrix} a,b \end{bmatrix}$ и $m \le f(x) \le M$, то $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le \begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le \begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le \begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx = \begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx = \begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$, то $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$ (В. 8 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 8 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 8 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 8 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 8 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 8 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 8 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 8 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 8 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 8 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 8 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 8 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 9 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 9 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 9 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 9 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 9 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 9 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 9 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 9 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 9 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 9 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 9 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 9 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 9 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 9 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 9 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 9 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 9 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 9 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 9 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 9 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 9 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 9 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 9 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$) (В. 9 Если $\begin{bmatrix} b \\ -1 \end{bmatrix} f(x)dx \le M$

Теорема о среднем для опр. интеграла.

§13. Интеграл с переменным верхним пределом и его свойства. Основная формула интегрального исчисления.

Пусть f(x) опр. и огран. на [a,b]. Возьмем x_k так, что a < x < b, на [a, x] - f(x) интегрируема.

(1) $F(x) = \int_{0}^{x} f(x)dx$ - интеграл с перем. верхний пределом

Св.1 Если f(x) интегр. на [a,b], то F(x) - непр. на [a,b]. \square . Зафикс. $x \in [a,b]$, дадим x приращение Δx ,

$$\Delta F(x) = F(x + \Delta x) - F(x) = \int_{a}^{x + \Delta x} f(x) dx - \int_{x}^{x} f(x) dx =$$

$$= \int_{a}^{x} f(x) dx + \int_{x}^{x + \Delta x} f(x) dx - \int_{a}^{x} f(x) dx = \int_{x + \Delta x}^{x + \Delta x} f(x) dx,$$

По усл. $m \le f(x) \le M$ (св.8), $m\Delta x \le \int_{-\infty}^{\infty} f(x)dx \le M \Delta x$,

разделим на
$$\Delta x$$
: $\frac{1}{\Delta x} \int_{x}^{x+\Delta x} f(x) dx = \mu, \ m \le \mu \le M$,

$$\int_{x}^{x+\Delta x} f(x)dx = \mu \Delta x, \ \Delta F(x) = \mu \Delta x, \ \Delta x \to 0, \ \Delta F(x) \to 0 \Rightarrow F(x) - \text{ Henpep. B Tovke } x \ \Box.$$

Св.2 Если f(x) - непр. на [a,b], то F(x) - диф. функция,

$$F'(x) = f(x), \left(\int_{a}^{x} f(x)dx\right)' = f(x)$$

 \square . Фикс. x, даем приращение Δx , $\Delta F = \mu \Delta x$, $m \le \mu \le M$, по т. о среднем для непр. ф-ии f(x) сущ. точка $c \in [x, x + \Delta x]$, такая что $\mu = f(c) \Rightarrow \Delta f(x) = f(c)\Delta x$,

$$F'(x) = \lim_{\Delta x \to 0} \frac{\Delta F}{\Delta x} = \lim_{\Delta x \to 0} f(c) = f(x),$$

$$\left(\int_{a}^{x} f(x)dx\right)_{x}' = f(x) \square.$$

Сл. Непр. на отрезке ф-ия f(x) всегда имеет первообразную, одной из которых является интеграл с переменным верхним пределом.

Г. (Основная формула интегрального исчисления, ф. Ньютона-Лейбница)

Если
$$f(x)$$
 - непр. на $[a,b]$, то $\int_a^b f(x)dx = \Phi(b) - \Phi(a)$,

где $\Phi(x)$ - какая-нибудь первообразная f(x),

$$\int_{a} f(x)dx = \Phi(b) - \Phi(a) = \Phi(x)\Big|_{a}^{b} (2)$$

$$\square$$
. Ф(x) - первообр. $f(x),\ F(x) = \int\limits_{-x}^{x} f(x) dx$ - первобр. $f(x)$

$$\Phi(x) = \int_{a}^{x} f(x)dx + C, \ \Phi(a) = C, \ \Phi = \int_{a}^{b} f(x)dx + \Phi(a),$$

$$\int f(x)dx = \Phi(b) - \Phi(a) \square.$$

§14. Интегрирование по частям в определенном интеграле.

Т. Если u(x) и v(x) - диф. на [a,b], то

$$\int_{a}^{b} u dv = \left(uv\right)\Big|_{a}^{b} - \int_{a}^{b} v du$$

§15. Замена переменной в определенном интеграле.

Т. Если f(x) - интегр. на [a,b] и $x = \varphi(t)$ - диф. на $[\alpha,\beta]$, где $\varphi(\alpha) = a$, $\varphi(\beta) = b$, то

$$\int_{a}^{b} f(x)dx = \int_{a}^{b} f(\varphi(t)) \cdot \varphi'(t)dt$$

§16. Вычисление площадей в прямоугольной декартовой системе координат.

Рассм. плоскую фигуру ограниченную сверху графиком ф-ии y = f(x) - непр. на [a,b], а снизу - y = g(x) -

 $M'_k = \max_{x \in X} g(x).$

Рассм. ступенчатую фигуру F из прямоугольников с осн. Δx_k и высотами $h_k=m_k-M_k'$.

$$F \subset ABCD, \ S(F) = \sum_{k=0}^{n-1} (m_k - M'_k) \Delta x_k = \sum_{k=0}^{n-1} m_k \Delta x_k - \sum_{k=0}^{n-1} M'_k \Delta x_k = s_f - S_g,$$

рассм. ступенчатую фигуру F_1 из прямоугольников с осн. Δx_k и высотами $h_k' = M_k - m_k'$

$$S(F_1) = \sum_{k=0}^{n-1} \Delta x (M_k - m'_k) = S_f - s_g$$

Oпр.1 Если $\lim_{n\to\infty} S(F) = \lim_{n\to\infty} S(F_1)$, то плоская фигура ABCDназывается квадрируемой, а общее значение этих пределов называется площадью фигуры ABCD.

$$\lim_{\lambda \to 0} S(F) = \lim_{\lambda \to 0} s_f - \lim_{\lambda \to 0} s_g = \int_a^b f(x) dx - \int_a^b g(x) dx = \int_a^b (f(x) - g(x)) dx (*)$$

$$\lim_{\lambda \to 0} S(F_1) = \lim_{\lambda \to 0} S_f - \lim_{\lambda \to 0} s_g = \int_a^b \Big(f(x) - f(x) \Big) dx \ (**)$$
 Из равенств (*) и (**) \Rightarrow фигура $ABCD$ - квадрируемая и

площадь ее в дек. пр. с.к
$$S = \int_{a}^{b} (f(x) - g(x)) dx$$
 (2)

§17. Вычисление площадей в полярной системе координат.

Формулы перехода из пол. в дек. с.к. $\begin{cases} x = r \sin \varphi \\ y = r \cos \varphi \end{cases}$

Рассм. плоскую фигуру в пол. с.к. ограниченную 2-мя лучами и графиком непр. на $\left[a,b\right]$ функции $r\left(\varphi\right)$ ($\varphi_{0}\leq\varphi\leq\Phi$). Разобъем $\varphi_0 < \varphi_1 < ... < \varphi_k < \varphi_{k+1} < ... < \varphi_n = \Phi$. Обозначим: $m_k = \min_{[\varphi_k, \varphi_{k+1}]} r(\varphi)$, $M_k = \max_{[\alpha, \alpha]} r(\varphi)$. Рассмотрим круговые сектора, опирающиеся на углы $\Delta \varphi_k$ и ограниченные дугами окружности радиуса m_k . Площадь каждого кругового сектора $S_{\text{сек}} = \frac{1}{2} R^2 d$,

 $s=rac{1}{2}\sum_{k=0}^{n-1}m_k^2\cdot\Delta\varphi_k$ - нижняя сумма Дарбу для ф-ии $rac{1}{2}r^2(\varphi)$. Рассмотрим круговые сектора, опирающиеся на углы $\Delta\varphi_k$ и ограниченные дугами окружности радиуса $\boldsymbol{M}_{\boldsymbol{k}}$:

$$S=rac{1}{2}\sum_{k=0}^{n-1}M_k^2\Delta arphi_k$$
 - верхняя сумма Дарбу для ф-ии $rac{1}{2}r^2(arphi),$

$$\lim_{\lambda \to 0} s = \lim_{\lambda \to 0} \frac{1}{2} \sum_{k=0}^{n-1} m_k^2 \Delta \varphi_k = \frac{1}{2} \int_{\varphi_0}^{\Phi} r^2(\varphi) d\varphi, \quad \lim_{\lambda \to 0} s = \frac{1}{2} \int_{\varphi_0}^{\Phi} r^2(\varphi) d\varphi.$$

$$S = \frac{1}{2} \int\limits_{q_0}^{\Phi} r^2(\phi) d\phi$$
 (1) - ф. для вычисления площади в пол. с.к

§18. Объем тела вращения.

Рассм. тело V, обладающее следующими свойствами:

- 1) расположено по одну сторону от плоскости π
- 2) в сечении тела плоскостями, параллельными пл-ти π , лежат квадрируемые фигуры.
- 3) площадь сечения, проведенного на расстояние х от
- пл-ти π , пл-тью парал. π непр. ф-ия S(x). 4) Если $S(x_2) > S(x_1)$, то проекция фигуры с площадью $S(x_2)$ на пл-ть π содержит проекцию фигуры с с
- площадью $S(x_1)$ на пл-ть π . Опр.1 Пространственное тело, обладающее св-ми 1-4
- называется регулярным. Т.1 Регулярное тело кубируемое и объем го вычисляется

по формуле $V = \int S(x) dx$, где S(x) - площадь сечения,

проведенного на расстоянии x от пл-ти π ,

- наименьшее расстояние от тела до пл-ти π ,

b - наибольшее расстояние от тела до пл-ти $\pi.$ Т.2 Если тело V получено вращением криволинейной

трапеции ограниченной сверху графиком ϕ -ии y = f(x), $f(x) \ge 0$, а снизу отрезком [a,b] вокруг оси O_x , то его

объем
$$V = \pi \int_{a}^{b} (f(x))^2 dx$$
 (2)

 \Box . Покажем, что тело V - регулярное.

 $x \in [a,b], \ S(x) = \pi r^2 = \pi \left(f(x)\right)^2$ — непр. ф-ия от x, Все условия (1-4) выполнены \Rightarrow V - регулярное тело,

Тогда по ф.(1): $y = f(x), f(x) \ge 0, \ a \le x \le b$,

$$V = \pi \int_{a}^{b} (f(x))^{2} dx \square.$$

Сл. Если криволинейная трапеция вращается вокруг O_{y} , то объем полученного тела вычисляется по формуле:

$$V = 2\pi \int_{a}^{b} x \cdot f(x) dx$$
 (3)

§19. Спрямляемая кривая и ее длина. Вычисление длины кривой.

Рассм. кривую *l* заданную параметрическим уравнением: $\int x = x(t)$

$$\begin{cases} x = x(t) \\ y = y(t) \end{cases}$$
, ограниченную $\alpha \le t \le \beta$,

(y-y, t) (у-y, t), конец - $B(x(\beta), y(\beta))$. Предположим, что x'(t) и y'(t) - непрерывны. Разобьем $\tau: \alpha = t_0 < ... < t_k < t_{k+1} < ... < t_n = \beta, \Delta t_k = t_{k+1} - t_k$,

$$\tau : \alpha = t_0 < \dots < t_k < t_{k+1} < \dots < t_n = \beta, \ \Delta t_k = t_{k+1} - t_k, x_k = x(t_k), \ x_{k+1} = x(t_{k+1}), \ \Delta x_k = x_{k+1} - x_k,$$

$$y_k = y(t_k), \ y_{k+1} = y(t_{k+1}), \ \Delta y_k = y_{k+1} - y_k,$$
 впишем ломанную в кривую $l, \ \lambda = \max_{x} \Delta t_k,$

длина кривой
$$L=\sum_{k=0}^{n-1}M_{k}M_{k+!}=\sum_{k=0}^{n-1}\sqrt{\left(\Delta x_{k}\right)^{2}+\left(\Delta y_{k}\right)^{2}}$$
 Опр.1 Если множество длин, вписанных в кривую l ,

ограничены сверху, то кривая (l) - спрямляющаяся, а верхняя грань называется длиной кривой: $\sup\{L\} = l$

$$\Delta x_k = x_{k+1} - x_k = x'(c) \cdot \Delta t_k, \ c \in [t_k, t_{k+1}],$$

$$\Delta y_k = y_{k+1} - y_k = y'(c_1) \cdot \Delta t_k, \ c_1 \in [t_k, t_{k+1}],$$

$$L = \sum_{k=0}^{n-1} \sqrt{(x'(c))^2 + (y'(c_1))^2} \cdot \Delta t_k,$$

$$\lim_{\lambda \to 0} L = \lim_{\lambda \to 0} \sum_{k=0}^{n-1} \sqrt{\left(x'(c)\right)^2 + \left(y'(c_1)\right)^2} \cdot \Delta t_k =$$

$$= \int_{a}^{\beta} \sqrt{\left(x'(t)\right)^2 + \left(y'(t)\right)^2} dt \qquad \boxed{l = \int_{a}^{\beta} \sqrt{\left(x'(t)\right)^2 + \left(y'(t)\right)^2} dt}$$
(2)

Ф.(2) - длина кривой, заданной параметрически. Если кривая задана в полярной с.к уравнением $r=r(\phi)$, причем $\alpha \le \varphi \le \beta$, $x = r \cos \varphi = r(\varphi) \cos \varphi$, $y = r \sin \varphi$: $= r(\varphi) \sin \varphi$, To:

 $x' = r'(\varphi)\cos\varphi - r(\varphi)\sin\varphi, \ y' = r'(\varphi)\sin\varphi + r(\varphi)\cos\varphi,$ $(x')^{2} + (y')^{2} = (r'(\varphi))^{2} \cos^{2} \varphi - 2r'(\varphi) \cdot r(\varphi) \cos \varphi \sin \varphi +$ $+(r(\varphi))^2 \sin^2 \varphi + (r'(\varphi))^2 \sin^2 \varphi + 2r'(\varphi) \cdot r(\varphi) \sin \varphi \cos \varphi +$ $+(r(\varphi))^2\cos\varphi = (r'(\varphi))^2 + (r(\varphi))^2$,

$$l = \int_{0}^{b} \sqrt{\left(r'(\varphi)\right)^{2} + \left(r(\varphi)\right)^{2}} d\varphi$$
 (2)

Если кривая задана функцией y = f(x), $a \le x \le b$, то $\begin{cases} x = x \\ y = f(x) \end{cases} \Rightarrow l = \int_{a}^{b} \sqrt{(x')^{2} + (y')^{2}} dt = \int_{a}^{b} \sqrt{1 + (y')^{2}} dx$ (3)

 $\S 20.$ Площадь поверхности вращения. Пусть кривая $l,\;$ заданная параметрическими уравнениями $l: \begin{cases} x = x(t) \\ y = y(t) \end{cases}$, $t \in [\alpha, \beta]$ вращается вокруг оси O_x . Площадь

поверхности вращения $\sigma = 2\pi \int y(t)dt$, тогда:

$$\sigma = 2\pi \int_{a}^{\beta} y(t) \sqrt{\left(x'\right)^2 + \left(y'\right)^2} dt$$
 (1) ф. поверхности вращения

Частные случаи:

a)
$$l:\begin{cases} x = x \\ y = f(x) \end{cases}$$
, $a \le b \le b$, $\sigma = 2\pi \int_{a}^{b} y \sqrt{1 + (y')^2} dx$ (2)

б) $r = r(\varphi), \ \varphi \in [\alpha, \beta], \ y = r \sin \varphi = r(\varphi) \sin \varphi$. Кривая вращается вокруг полярной оси. Совместим дек. с пол. с.к.

и подставим у в (1):
$$\sigma = 2\pi \int_{0}^{\pi} r(\varphi) \sin \varphi \sqrt{r^2 + (r')^2} d\varphi$$
 (3)

§21. Применение определенных интегралов к решению физических задач.

п.1 Вычисление статических моментов и координат центра тяжести плоских кривых.

Опр.1 Статическим моментом материальной точки отн-но неперсекающей ее прямой называется произведение массы этой точки на расстояние от точки до прямой: $S_l = m \cdot r$ Опр.2 Статическим моментом системы матер. точек отн-но

прямой l наз-ся сумма $\sum_{k=1}^{\infty}$ произведения масс этих точек на расстояния.

расстояния.
$$\sum_{k=0}^{L} m_{l} \cdot k_{l} = m_{1} \cdot r_{l} + m_{2} \cdot r_{2} + \ldots + m_{k} \cdot r_{k}, \ S = 1, \ m = l = \\ = \int_{0}^{L} \sqrt{1 + \left(y'\right)^{2}} \, dx, \ \text{масса} \ m = S - \text{площадь, применим разбиение} \\ \tau : a = x_{0} < x_{1} < \ldots < x_{k} < \ldots < x_{n} = b, \\ m_{k} = \min_{[x_{1}, x_{k+1}]} f(x), \ M_{k} = \max_{[x_{1}, x_{k+1}]} f(x), \ m_{k} \cdot \Delta l_{k} \leq S_{x} \leq M_{k} \Delta l_{k}, \\ y(x_{k}) \Delta l_{k} \leq S_{y} \leq y(x_{k+1}) \Delta l_{k}, \ \sum_{k=0}^{n-1} m_{k} \Delta l_{k} \leq \sum S_{x} \leq \sum_{k=0}^{n-1} M_{k} \Delta l_{k}, \\ \sum_{k=0}^{n-1} m_{k} \Delta l_{k} \leq \sum_{k=1}^{\infty} y_{k} \Delta l_{k} \leq \sum_{k=0}^{n-1} M_{k} \Delta l_{k}, \\ S_{x} = \int_{a}^{b} y_{k} \sqrt{1 + \left(y'\right)^{2}} \, dx \\ S_{y} = \int_{a}^{b} x_{k} \sqrt{1 + \left(y'\right)^{2}} \, dx \\ (1') - \text{ относительно } O_{y},$$

Опр.3 Центром тяжести плоской материальной фигуры наз-ся точка $c(\bar{x}, \bar{y})$ такая, что если в этой точке сосредоточить всю массу плоской кривой, то статические моменты т. С относительно координат осей будут равны стат-м моментам всей плоской кривой относительнно тех же осей.

$$S_{x}(c) = S_{x}, \ S_{y}(c) = S_{y}, \ S_{x}(c) = l \cdot \overline{y}, \ S_{y}(c) = l \cdot \overline{x},$$

$$\overline{x} = \frac{1}{l} \int_{a}^{b} x \sqrt{1 + (y')^{2}} dx, \ \overline{y} = \frac{1}{l} \int_{a}^{b} y \sqrt{1 + (y')^{2}} dy$$
(2)

координаты центра тяжести п.2 Статические моменты и координаты центра

$$\begin{split} S\left(x,y\right) &= 1,\ S_{x} = l \cdot dy \cdot y,\ S_{x} = l \int\limits_{0}^{m} y dy = \frac{1}{2} lm^{2},\\ S_{x} &= \frac{1}{2} \int\limits_{a}^{b} y^{2} dx\ (1),\ S_{y} &= \int\limits_{a}^{b} xy dx\ (2), \overline{y} \cdot S = S_{x},\ \overline{x} \cdot S = S_{y},\\ \overline{x} &= \frac{1}{2} \int\limits_{S}^{b} xy dx\ , \overline{y} &= \frac{1}{2} \int\limits_{2S}^{b} y^{2} dx \end{split}$$
 п.3 Теорема Гульдина

 $C(\overline{x}, \overline{y}), l = 2\pi \overline{y}, \overline{y} = \frac{1}{l} \int_{l}^{b} y \sqrt{1 + (y')^{2}} dx,$

$$C(x,y),\ l=2\pi y,\ y=\gamma_{l}\int_{a}^{b}y\sqrt{1+(y')^{2}}\,dx,$$
 $2\pi \overline{y}l=2\pi\int_{a}^{b}y\sqrt{1+(y')^{2}}\,dx,\ \overline{(\sigma=2\pi \overline{y}l)}$ - 1-ая т. Гульдина

Т.1 Площадь поверхности, которая получается при вращении плоской прямой вокруг непересекающей ее прямой равна длине кривой на длину окружности которую описывает центр тяжести кривой.

$$V = \pi \int_{a}^{b} y^{2} dx, \ \overline{y} = \frac{1}{2S} \int_{a}^{b} y^{2} dx, \ 2\pi \overline{y}S = \pi \int_{a}^{b} y^{2} dx,$$

$$\overline{V - 2\pi \overline{y}S} = 2 \text{ or } T \text{ Even there}$$

 $V = 2\pi \overline{y}S$ - 2-ая т. Гульдина
Т.2 Объем тела, которое получается при вращении плоской фигуры вокруг непересекающей ее прямой произведение площади фигуры на длину окружн-ти, которую описывает центр тяжести фигуры.

§22. Несобственные интегралы 1-го и 2-го рода. п.1 Несобственные интегралы 1 - го рода и их сходимость Пусть f(x) опр. на луче $[a,+\infty)$ и интегр. на любом [a,b], где b > a.

Опр.1
$$\int_{a}^{\infty} f(x)dx = \lim_{b \to \infty} \int_{a}^{b} f(x)dx$$
 (1). Если интеграл (1) конечен,

то он сходящийся и называется несобств. интегралом 1-го рода. Если (1) бесконечен или не сущ. , то он расходится. Если f(x) опр. на $\left(-\infty,a\right]$ и интегр. на любом $\left[a,b\right]$, где

$$b < a$$
, то $\int_{-\infty}^{\infty} f(x) dx = \lim_{b \to \infty} \int_{b}^{\infty} f(x) dx$ (2) - несобств. 1-го рода. (3) $\int_{-\infty}^{\infty} f(x) dx = \int_{b}^{0} f(x) dx + \int_{b}^{\infty} f(x) dx = \lim_{b \to \infty} \int_{b}^{0} f(x) dx + \int_{b}^{\infty} f(x) dx = \lim_{b \to \infty} \int_{b}^{0} f(x) dx = \int_{b}^{\infty} f(x) dx = \int_{b}^{\infty$

 $+\lim_{x\to 0} \int f(x)dx \Rightarrow$ для сходимости необходима и достаточна сходимость (1) и (2).

п.2 Несобств. интегралы 2 - го рода и их сходимость Пусть f(x) опр. на [a,b), неогр. в точке b и огр. на любом [a,c] где, c < b. Зададим $\varepsilon > 0$ и рассмотрим $[a,b-\varepsilon]$:

$$\int_{a}^{b} f(x)dx = \lim_{\epsilon \to 0+} \int_{a}^{b-\epsilon} f(x)dx$$
 (1) - несобств. 2-го рода.

^а Если предел (1) сущ. и конечен, то интеграл сходится, если предел (1) не сущ. или бесконечен, то - расходится Пусть f(x) опр. на (a,b] и интегрируема на любом [c,b], c > a и неогр. в точке a.

$$\int\limits_{a}^{b}f(x)dx=\lim_{\varepsilon\to0+}\int\limits_{a+\varepsilon}^{b}f(x)dx$$
 (2) - несобств. 2-го рода.

Если предел (2) конечен, то интеграл сходится, если -

бесконечен или не сущ., то расходится. Пусть f(x) неогр. в точке c, причем a < c < b, тогда несобств. интеграл 2-го рода от неогр. функции:

$$\int_{a}^{b} f(x)dx = \int_{a}^{c} f(x)dx + \int_{c}^{b} f(x)dx = \lim_{\varepsilon \to 0+} \int_{a}^{b-\varepsilon} f(x)dx + \lim_{\delta \to 0+} \int_{a}^{b} f(x)dx$$
(3)

Для сходимости несобств. интеграла (3) необходима и достаточна сходимость несобств. интегралов (1),(2).