
 1

07.10.2021

ГРУПА 23

МАТЕМАТИКА (АЛГЕБРА)

УРОК 1-2
Тема уроку: Приріст аргументу і функції в точці

Мета уроку: Формування поняття про границю функції.

Матеріали до уроку

Сприймання поняття границі функції.

Побудуємо графік функції f(x) = х + 1 (рис. 9). Якщо х

наближається до 1, то значення у наближається до 2.

Говорять, що границя функції f(x) при х, що

наближається до 1, дорівнює 2 і записується:
1

lim
→x

(x +1) = 2.

Розглянемо другий приклад.

Побудуємо графік функції g(x) =
1

1
2

−

−

x

x
 і розглянемо

поведінку цієї функції при х, близьких до 1.

Функція g(x) =
1

1
2

−

−

x

x
 визначена при х  (- ; 1)  (1; +) і графік являє собою пряму

у = х + 1 з виколотою точкою х = 1 (рис. 10), бо функція g(x) =

=
1

1
2

−

−

x

x
 не визначена в точці х = 1.

Якщо х наближається до 1 (зліва чи справа), то у

наближається до 2 (відповідно знизу чи зверху).

 Отже,
1

lim
→x 1

1
2

−

−

x

x
=2.

Розглянемо третій приклад. Побудуємо графік функції







+
=

1

,1

,

,1
)(

х

х

якщо

якщо

x

x
xh (рис. 11) і розглянемо поведінку

функції при х, що наближається до 1.

При х → 1 (що наближається до 1) границі функції h(x) не

існує, поскільки не існує єдиного числа, до якого наближається

функція при х, що прямує до 1.

(Якщо х наближається до 1 зліва, то h(x) наближається до 1;

якщо ж х наближається до 1 справа, то h(x) наближається до 2).

Таким чином:

Якщо при значеннях х, що прямують до деякого числа а,

значення функції f(x) прямують до єдиного значення b, то

говорять, що при х, що наближається до а, функція f(x) має

границю, яка дорівнює b, і це записується так:
аx→

lim f(x) = b або

f(x) → b при х → а.

 2

Осмислення поняття границі функції.

Нехай задано деяку функцію, наприклад, f(x) = 2х + 1. Розглянемо таблицю

значень цієї функції в точках, що досить близько розташовані до числа 1 (і в самій

точці 1), та знайдемо |х – 1| та |f(x) – 3| у відповідних точках.

х 0,5 0,8 0,9 0,99 0,999 1 1,001 1,01 1,1 1,5

f(x) 2 2,6 2,8 2,98 2,998 3 3,002 3,02 3,2 4

|х – 1| 0,5 0,2 0,1 0,01 0,001 0 0,001 0,01 0,1 0,5

|f(x) – 3| 1 0,4 0,2 0,02 0,002 0 0,002 0,02 0,2 1

З таблиці видно, що при наближенні значення аргументу до числа 1 значення

функції наближається до числа 3, при цьому похибка значень функції може бути

досягнена як завгодно малою, шляхом зменшення похибки аргументу. Дійсно, взявши

довільне ε > 0, тоді |f(x) – 3| < ε,

або |2х + 1 – 3| < ε; |2х – 2| < ε, 2|х – 1| < ε; |х – 1| <
2


.

Отже, щоб похибка значень функції не перевищувала ε > 0, слід взяти значення х

такі, що |х – 1| <
2


.

Число b називається границею функції у = f(x) в точці а, якщо для будь-якого ε > 0

існує таке число δ = δ(ε) > 0, що для всіх х: 0 < |х – а| < δ, виконується нерівність

|f(x) – b| < ε. (Рис. 13).

Розглянемо приклад.

Доведіть, що
3

lim
→x

(2x – 1) = 5.

Розв'язання Задамо довільне ε > 0 і покажемо, що існує δ > 0

таке, що із нерівності |х - 3| < δ випливає нерівність |(2х - 1)

- 5| < ε. Маємо |(2х - 1) - 5| < є,

|2х - б| < ε; |2(х - 3)| < ε; 2·|х - 3| < ε; |х - 3| <
2


 Отже, якщо

взяти δ =
2


, то виконання нерівності

| x - 3| < δ приведе до виконання нерівності |(2x - 1) - 5| < ε. Отже, згідно з означенням

границі маємо:
3

lim
→x

(2x -1) = 5.

Домашнє завдання.

Зробити конспект

Зворотній зв'язок

E-mail vitasergiivna1992@gmail.com

!!!! у повідомленні з д/з не забуваєм вказувати прізвище, групу і дату уроку.

 !

mailto:vitasergiivna1992@gmail.com

