Analiza Matematyczna – granice funkcji

Elżbieta Puźniakowska-Gałuch

e-mail: Elzbieta.Puzniakowska-Galuch@pja.edu.pl

Definicja Heinego i Cauchy'ego

Definicja (Heine)

Załóżmy, że funkcja f będzie określona w sąsiedztwie punktu x_0 , X. Liczbę g nazywamy granicą funkcji f w punkcie $x_0 \Leftrightarrow$

$$\forall \lim_{\{x_n\}\subset X} \lim_{n\to\infty} x_n = x_0 \Rightarrow \lim_{n\to\infty} f(x_n) = g.$$

Oznaczamy:
$$\lim_{x \to x_0} f(x) = g \text{ lub } f(x) \underset{x \to x_0}{\to} g.$$

Definicja (Cauchy)

Załóżmy, że funkcja f będzie określona w sąsiedztwie punktu x_0 , X. Liczbę g nazywamy granicą funkcji f w punkcie $x_0 \Leftrightarrow$

$$\bigvee_{\varepsilon>0} \underset{\delta>0}{\exists} \bigvee_{x\in X} 0 < |x-x_0| < \delta \ \Rightarrow \ |f(x)-g| < \varepsilon.$$

Działania na granicach

Twierdzenie

Załóżmy, że $\lim_{x\to x_0} f(x) = f$ oraz $\lim_{x\to x_0} g(x) = g$. Wówczas:

- $\bullet \lim_{x\to x_0}(f(x)+g(x))=f+g,$
- $\bullet \lim_{x\to x_0} (f(x)-g(x))=f-g,$
- $\bullet \lim_{x\to x_0} (f(x)\cdot g(x)) = f\cdot g,$
- $\lim_{x\to x_0} \frac{f(x)}{g(x)} = \frac{f}{g}$, o ile $g \neq 0$,
- $f(x) \le g(x)$, to $f \le g$,
- $f(x) \le h(x) \le g(x)$ oraz f = g, to $\lim_{x \to x_0} h(x) = f = g$.

Przykład. Wyznacz granicę funkcji w punkcie

$$\lim_{x \to 1} \frac{x^2 - 4x}{x^3 + 2x}$$

$$\lim_{x \to 0} \frac{x^2 - 4x}{x^3 + 2x}$$

$$\lim_{x \to 0} \frac{3x^2 + 5x}{2x^3 - x}$$

$$\lim_{x \to 3} \frac{x - 3}{x^2 - 9}$$

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

$$\lim_{x \to 2} \frac{x^4 - 16}{x - 2}$$

$$\lim_{x \to 1} \frac{x^4 - 1}{2x^2 - x - 1}$$

8
$$\lim_{x\to 25} \frac{\sqrt{x}-5}{x-25}$$

Przykład. Wyznacz granicę funkcji w punkcie

$$\lim_{x\to 16}\frac{x-16}{\sqrt{x}-4}$$

$$\lim_{x \to 0} \frac{\sqrt{x+1} - 1}{x^2 + x}$$

$$\lim_{x\to 0}\frac{3x}{\sqrt{x+4}-2}$$

$$\lim_{x \to 1} \frac{\sqrt{x+8} - 3}{x-1}$$

$$\lim_{x \to 2} \frac{\sqrt{x+14}-4}{x-2}$$

6
$$\lim_{x \to -1} \frac{x^3 + 1}{x^2 + x}$$

$$\lim_{x\to 5} \frac{x^2 - 3x - 10}{x^2 - 8x + 15}$$

$$\lim_{x\to 2} \frac{x^3+x^2-5x-2}{x^4-2x^3-3x+6}$$

Przykład. Wyznacz granicę funkcji w punkcie

$$\lim_{x \to -1} \frac{\sqrt{x^2 + 3}}{2x}$$

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

$$\lim_{x\to 4}\frac{\sqrt{x}-2}{x-4}$$

$$\lim_{x \to -1} \frac{\sqrt{x^2 + 3} - 2}{x + 1}$$

$$\lim_{x \to 3} \frac{x^3 - 27}{x - 3}$$

$$\lim_{x \to 5} \frac{\sqrt{x-1}-2}{x-5}$$

$$\lim_{x\to 3} \frac{\sqrt{x+13}-2\sqrt{x+1}}{x^2-9}$$

Przykład. Oblicz granicę funkcji

$$\mathbf{1} \lim_{x \to 0} \frac{\sin 3x}{5x}$$

$$\lim_{x\to 0} \frac{\operatorname{tg} 2x}{7x}$$

$$\lim_{x \to 0} \frac{\sin 3x}{\sin 2x}$$

$$\lim_{x\to 0} \frac{\sin 2x}{\tan 4x}$$

$$\lim_{x\to 1}\frac{\sin(1-x)}{\sqrt{x}-1}$$

$$\lim_{x\to 0} \frac{\sin 5x}{\sqrt{x+3}-\sqrt{3}}$$

$$\lim_{x\to 0}\frac{1-\cos x}{x^2}$$

$$\lim_{x\to 0}\frac{\sin 5x}{x}$$

Przykład. Oblicz granicę funkcji

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

$$\lim_{x \to 0} \frac{3x}{5 \sin 7x}$$

$$\lim_{x \to 0} \frac{\operatorname{tg} 3x}{4x}$$

$$\lim_{x\to 0} \frac{\operatorname{tg} 3x}{4x}$$

$$\lim_{X \to \pi} \frac{1 + \cos X}{\sin^2 X}$$

$$\lim_{x \to 0} \frac{\sin 2x}{\sin 3x}$$

$$\lim_{X \to \frac{\pi}{4}} \frac{\cos X - \cos \frac{\pi}{4}}{\sin X - \sin \frac{\pi}{4}}$$

$$\lim_{X\to 0} \frac{\operatorname{arctg} X}{X}$$

$$\lim_{x \to \frac{1}{2}} \frac{\arcsin(1-2x)}{4x^2-1}$$

Definicja (Heine)

Załóżmy, że funkcja f będzie określona w prawostronnym otoczeniu punktu x_0 , X_+ . Liczbę g nazywamy prawostronną granicą funkcji f w punkcie $x_0 \Leftrightarrow$

$$\forall \lim_{\{x_n\}\subset X_+}\lim_{n\to\infty}x_n=x_0 \Rightarrow \lim_{n\to\infty}f(x_n)=g.$$

Oznaczamy:
$$\lim_{x \to x_0^+} f(x) = g \text{ lub } f(x) \underset{x \to x_0^+}{\to} g.$$

Definicja (Cauchy)

Załóżmy, że funkcja f będzie określona w prawostronnym otoczeniu punktu x_0 , X_+ . Liczbę g nazywamy prawostronną granicą funkcji f w punkcie $x_0 \Leftrightarrow$

$$\displaystyle \ \ \, \mathop{\forall}_{\varepsilon>0} \mathop{\exists}_{\delta>0} \mathop{\forall}_{x\in X_+} 0 < x-x_0 < \delta \ \Rightarrow \ |f(x)-g| < \varepsilon.$$

Definicja (Heine)

Załóżmy, że funkcja f będzie określona w lewostronnym otoczeniu punktu x_0 , X_- . Liczbę g nazywamy lewostronną granicą funkcji f w punkcie $x_0 \Leftrightarrow$

$$\forall \lim_{\{x_n\}\subset X_-}\lim_{n\to\infty}x_n=x_0 \Rightarrow \lim_{n\to\infty}f(x_n)=g.$$

Oznaczamy:
$$\lim_{x \to x_0^-} f(x) = g \text{ lub } f(x) \underset{x \to x_0^-}{\to} g.$$

Definicja (Cauchy)

Załóżmy, że funkcja f będzie określona w lewostronnym otoczeniu punktu x_0 , X_- . Liczbę g nazywamy lewostronną granicą funkcji f w punkcie $x_0 \Leftrightarrow$

$$\forall_{\varepsilon>0} \exists_{\delta>0} \forall_{x\in X_{-}} -\delta < x - x_{0} < 0 \Rightarrow |f(x) - g| < \varepsilon.$$

Przykład. Oblicz granice jednostronna (czy istnieje granica obustronna?)

$$\begin{array}{ccc}
& \lim_{x \to 0^+} \frac{1}{x}
\end{array}$$

1
$$\lim_{x \to 0^+} \frac{1}{x}$$

2 $\lim_{x \to 0^-} \frac{1}{x}$

3
$$\lim_{x \to 1^{+}} \frac{3}{x-1}$$

4 $\lim_{x \to 1^{-}} \frac{3}{x-1}$

$$\lim_{x \to 1^{-}} \frac{3}{x - 1}$$

$$\lim_{x \to 2^+} \frac{3x}{2 - x}$$

$$\lim_{x \to 4^{-}} \frac{x}{(4-x)^3}$$

$$\lim_{x \to 3^{-}} \frac{2}{(x-3)^2}$$

$$\lim_{x \to -3^+} \frac{x+1}{x^2-9}$$

$$\lim_{x \to 1^+} \frac{3-x}{|x-1|}$$

$$\lim_{x \to 2^{-}} \frac{|x-2|}{x-2}$$

Twierdzenie

Funkcja ma granice wtedy i tylko wtedy, gdy istnieją granice jednostronne i sa sobie równe.

Przykład. Znaleźć granicę lewostronną i granicę prawostronną następujących funkcji w punkcie X_0

$$\begin{array}{l} \bullet \quad \frac{e^{\frac{1}{x}}-1}{e^{\frac{1}{x}}+1}, \ x_0=0 \\ \bullet \quad \frac{e^{\frac{1}{1-x^3}}, \ x_0=1 \\ \bullet \quad \frac{x}{1+e^{\frac{1}{x}}}, \ x_0=0 \\ \bullet \quad xe^{\frac{1}{x}}, \ x_0=0 \end{array}$$

2
$$e^{\frac{1}{1-x^3}}$$
, $x_0 = 1$

$$2^{\frac{1}{x}} + 3, \ x_0 = 0$$

Granice w otoczeniu nieskończoności

Definicja (Heine)

Załóżmy, że funkcja f będzie określona w otoczeniu nieskończoności, X_{∞} . Liczbę g nazywamy granicą funkcji f w punkcie $\infty \Leftrightarrow$

$$\forall \lim_{\{x_n\}\subset X_\infty}\lim_{n\to\infty}x_n=\infty \Rightarrow \lim_{n\to\infty}f(x_n)=g.$$

Oznaczamy:
$$\lim_{x\to\infty} f(x) = g \text{ lub } f(x) \underset{x\to\infty}{\to} g.$$

Definicja (Cauchy)

Załóżmy, że funkcja f będzie określona w otoczeniu ∞ , X_{∞} . Liczbę g nazywamy granicą funkcji f w punkcje $\infty \Leftrightarrow$

$$\forall \underset{\varepsilon>0}{\exists} \forall \underset{A>0}{\forall} |x| > A \Rightarrow |f(x) - g| < \varepsilon.$$

Granice jednostronne w otoczeniu nieskończoności

Definicja (Heine)

Załóżmy, że funkcja f będzie określona w prawostronnym otoczeniu nieskończoności, $X_{+\infty}$. Liczbę g nazywamy granicą funkcji f w punkcie $+\infty \Leftrightarrow$

$$\forall \lim_{\{x_n\}\subset X_{+\infty}}\lim_{n\to\infty}x_n=+\infty \ \Rightarrow \ \lim_{n\to\infty}f(x_n)=g.$$

Oznaczamy:
$$\lim_{x \to +\infty} f(x) = g \text{ lub } f(x) \underset{x \to +\infty}{\to} g.$$

Definicja (Cauchy)

Załóżmy, że funkcja f będzie określona w prawostronnym otoczeniu nieskończoności, $X_{+\infty}$. Liczbę g nazywamy granicą funkcji f w punkcie $+\infty \Leftrightarrow$

$$\forall \exists_{\varepsilon>0} \forall A>0 \forall X\in X_{+\infty} x>A \Rightarrow |f(x)-g|<\varepsilon.$$

Granice jednostronne w otoczeniu nieskończoności

Definicja (Heine)

Załóżmy, że funkcja f będzie określona w lewostronnym otoczeniu nieskończoności, $X_{-\infty}$. Liczbę g nazywamy granicą funkcji f w punkcie $-\infty \Leftrightarrow$

$$\forall \lim_{\{x_n\}\subset X_{-\infty}}\lim_{n\to\infty}x_n=-\infty \Rightarrow \lim_{n\to\infty}f(x_n)=g.$$

Oznaczamy:
$$\lim_{x \to -\infty} f(x) = g \text{ lub } f(x) \underset{x \to -\infty}{\to} g.$$

Definicja (Cauchy)

Załóżmy, że funkcja f będzie określona w lewostronnym otoczeniu nieskończoności, $X_{-\infty}$. Liczbę g nazywamy granicą funkcji f w punkcie $-\infty \Leftrightarrow$

$$\bigvee_{\varepsilon>0} \exists \bigvee_{A>0} \bigvee_{x\in X_{-\infty}} x < -A \Rightarrow |f(x)-g| < \varepsilon.$$

Przykład. Wyznacz granicę funkcji w ∞ lub $-\infty$

$$\lim_{x \to +\infty} \frac{3x^2 + 5x - 1}{7x^2 + 3}$$

$$\lim_{x\to -\infty} \frac{2x^3-x-2}{x^3+3}$$

$$\lim_{x \to -\infty} \frac{x^3 + x - 1}{2x^2 + 1}$$

$$\lim_{x \to +\infty} \frac{2x^3 + x^2 - 1}{5x^2 + x + 3}$$

$$\lim_{x \to -\infty} \frac{2x^2 + x - 3}{5x^3 - x^2 + 4}$$

$$\lim_{x\to +\infty} \left(x-2x^2\right)$$

$$\lim_{x \to -\infty} \left(3x - x^3 \right)$$

$$\lim_{x\to+\infty} \left(1+x^3+2x^5\right)$$

Przykład. Wyznacz granicę funkcji w ∞ lub $-\infty$

$$\lim_{x\to+\infty}\frac{x^2}{1+x\sqrt{x}}$$

$$\lim_{x \to +\infty} \frac{3x}{\sqrt{x^2 + 1}}$$

$$\lim_{x\to-\infty}\frac{3x}{\sqrt{x^2+1}}$$

$$\lim_{x \to +\infty} \left(\sqrt{x+5} - \sqrt{x} \right)$$

$$\lim_{x\to +\infty} \left(\sqrt{2x+1}-\sqrt{x}\right)$$

$$\lim_{x \to -\infty} \left(\sqrt{1-x} + x \right)$$

$$\lim_{X\to-\infty} \left(\sqrt{X^2+X}+X\right)$$

Przykład. Wyznacz granicę funkcji

$$\lim_{x \to +\infty} \left(1 + \frac{3}{x}\right)^x$$

$$\lim_{x \to +\infty} \left(1 - \frac{2}{x}\right)^x$$

$$\lim_{x\to+\infty} \left(\frac{x+1}{x-3}\right)^x$$

$$\lim_{x\to+\infty} \left(\frac{x-2}{x+1}\right)^x$$

$$\lim_{x \to +\infty} \left(\frac{x^2 + 3}{x^2 + 7} \right)^{x^2}$$

Kryterium Cauchy'ego

Twierdzenie

Funkcja f ma granicę w punkcie $x_0 \Leftrightarrow$

$$\bigvee_{\varepsilon>0} \underset{\delta>0}{\exists} \bigvee_{x_1,x_2\in X} |x_1-x_0| < \delta, \ |x_2-x_0| < \delta \ \Rightarrow \ |f(x_1)-f(x_2)| < \varepsilon.$$

Asymptoty pionowe

Definicja

Prosta x = a jest asymptotą pionową funkcji f(x), jeżeli

Asymptoty pionowe

Definicja

Prosta x = a jest asymptotą pionową lewostronną funkcji f(x), jeżeli

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

Asymptoty pionowe

Definicja

Prosta x = a jest asymptotą pionową prawostronną funkcji f(x), jeżeli

Asymptoty ukośne

Definicja

Prosta y = ax + b jest asymptotą ukośną funkcji f(x), jeżeli

Asymptoty ukośne

Definicja

Prosta y = ax + b jest asymptotą ukośną lewostronną funkcji f(x), jeżeli

Asymptoty ukośne

Definicja

Prosta y = ax + b jest asymptotą ukośną prawostronną funkcji f(x), jeżeli

$$\lim_{x\to +\infty}(f(x)-(ax+b))=0$$

Asymptoty ukośne - wzory

Współczynniki w równaniu asymptoty y = ax + b funkcji f(x) obliczamy ze wzorów

$$a = \lim_{x \to \infty} \frac{f(x)}{x}, \ b = \lim_{x \to \infty} (f(x) - ax),$$

przy czym współczynnik *b* liczymy tylko w przypadku gdy *a* istnieje i jest skończone.

Przykład. Wyznacz równania asymptot funkcji

$$f(x) = \frac{3x-1}{x-2}$$

2
$$f(x) = \frac{4x+1}{x-1}$$

$$f(x) = \frac{1-x}{x+3}$$

$$f(x) = \frac{-4}{x-5}$$

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

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

of
$$f(x) = \frac{x^3}{x^2 - 1}$$

$$f(x) = \frac{x^4}{(1+x)^3}$$

$$f(x) = \frac{3x^2 - 1}{x^2 + 4}$$

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

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

Przykład. Wyznacz równania asymptot funkcji

$$f(x) = \frac{x^2 + 2x + 3}{x + 1}$$

$$f(x) = \frac{3x^3 + x^2 - 2}{x^2 + 2}$$

3
$$f(x) = 2^{\frac{1}{x}}$$

5
$$f(x) = \left(\frac{1}{2}\right)^{\frac{1}{x^2-1}}$$

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