
Matematikk 1
Oversiktsforelesning

Lars Sydnes
sydnes@math.ntnu.no

Institutt for matematiske fag

November 25, 2009

LS (IMF) tma4100rep November 25, 2009 1 / 21

Matematikk 1

Hovedperson

Relle funksjoner i én (reell) variabel.

"Hvis du gir meg et reelt tall x , så skal jeg prøve å gi deg et reelt tall f (x)."

Spørsmål:

De�nisjonsområde. For hvilke x er funksjonsverdien f (x) de�nert?

Kontinuitet. (For hvilke x?)

Deriverbarhet. (For hvilke x?)

Hvor mange ganger kan vi derivere funskjonen? (For hvilke x?)

Genererer funksjonen taylorrekke? (For hvilke a)

For hvilke x konvergerer en eventuell taylorrekke mot funksjonsverdien?

Kan funksjonenen uttrykkes som en potensrekke? (Er den analytisk?)

Integrerbarhet. (På hvilke intervaller?)

LS (IMF) tma4100rep November 25, 2009 2 / 21

Funksjoner : Sammenheng mellom egenskaper

Analytisk

Teo 8.7.19: Leddvis derivasjon

��
n ganger deriverbar (For alle n)

n=1

��
Deriverbar

Teo 3.1.1
��

Kontinuerlig

Teo 5.3.1
��

Integrerbar

LS (IMF) tma4100rep November 25, 2009 3 / 21

Hvordan spesi�sere funksjoner(1/3)

Algebraiske uttrykk:

f (x) =
√
1− x2

Naturlig de�nisjonsområde: [−1, 1]
Delt forskrift:

f (x) =

{
x x ≥ 0

−x x < 0

Naturlig de�nisjonsområde: R
Implisitt de�nisjon:

y2 + x2 = 1, y ≤ 0

Naturlig de�nisjonsområde: [−1, 1]

LS (IMF) tma4100rep November 25, 2009 4 / 21

Hvordan spesi�sere funksjoner (2/3)

Di�erensialligning + initialbetingelser:

y ′ = y y(0) = 1 y = ex .

Spesialtilfelle: Integralformel:

ln(x) =

∫
x

1

1

t
dt

Naturlig de�nisjonsområde: x > 0

Rekkeutvikling:

sin(x) =
∞∑
n=0

(−1)nx2n+1

(2n + 1)!

Naturlig de�nisjonsområde: Alle reelle x .

LS (IMF) tma4100rep November 25, 2009 5 / 21

Hvordan spesi�sere funksjoner (3/3)

Som algebraiske sammensetninger av kjente funksjoner:

tan =
sin

cos

Sammensatte funksjoner

f (x) = sin ◦ ln(x) = sin(ln(x))

Inverse funksjoner:
exp = ln−1

LS (IMF) tma4100rep November 25, 2009 6 / 21

Verktøy

Derivasjon

f ′(x) = lim
z→x

f (z)− f (x)

z − x

Integrasjon ∫
b

a

f (x)dx = Grense av riemannsummer

∫
f (x)dx = De antideriverte

Rekkeutvikling

f (x) =
∞∑
n=0

f (n)(a)

n!
(x − a)n |x − a| < R.

LS (IMF) tma4100rep November 25, 2009 7 / 21

Verktøy : Derivasjon

Arbeidshest: Kjerneregelen.

dy

dx
=

dy

du

du

dx

 Implisitt derivasjon.

 Relaterte rater.

 Parametrisk derivasjon.

 Derivasjon av inverse funksjoner.

LS (IMF) tma4100rep November 25, 2009 8 / 21

Verktøy : Integrasjon

Arbeidshest 1: Analysens fundamentalteorem

d

dx

∫
x

a

f (t)dt = f (x)

∫
b

a

f (x)dx = F (b)− F (a) hvis F ′ = f på intervallet mellom a og b

Arbeidshest 2: Substitusjon (Kjerneregelen baklengs)∫
f (u)du =

∫
f (u(x))u′(x)dx

LS (IMF) tma4100rep November 25, 2009 9 / 21

Verktøy : Integrasjon : Skifte av variabler

To variabler: x , u, som er gjensidig avhengige: u = g(x), x = h(u).
Ett integral

∫
f (x)dx .

Erstatt f (x) med F (u) = f (h(u)).

Erstatt dx med h′(u)du, d.v.s dx

du
du

Da er
∫
f (x)dx =

∫
F (u)dx

du
du

For bestemte integral, dersom A = g(a),B = g(b),∫
B

A

F (u)
dx

du
du =

∫
b

a

f (x)dx

LS (IMF) tma4100rep November 25, 2009 10 / 21

Verktøy : Integrasjon : Teknikker

Delvis integrasjon: (Produktregelen baklengs)∫
uv ′dx = uv −

∫
vu′dx

Manipulering av trigonometriske funksjoner: Bruk formler som

sin2 + cos2 = 1, cos2(x) =
cos(2x) + 1

2
.

Rottmann er full av slike.

Trigonometrisk substitusjon: Substitusjon med trigonometriske funksjoner i
uttrykk av typen

√
1− x2, 1/(1 + x2) o.s.v.

Delbrøkoppspalting: Metode for å skrive rasjonale integrander opp som
summer av håndterlige ledd:

P(x)

Q(x)
= R(x) +

A

x − r
+

B

(x − r)2
+ · · ·+ Cx + D

(x2 + px + q)k

LS (IMF) tma4100rep November 25, 2009 11 / 21

Verktøy : Rekkeutvikling

Arbeidshest 1: Konvergensintervallet.

-x
a a + Ra− R

Absolutt konvergens

Divergens
HH

HH
HHY

��
��

��*

R =konvergensradien.

Intervallet for absolutt konvergens �nner vi oftest ved forholdstesten

eller rot-testen.

Endepunktenes skjebne er generelt uviss.

Ofte har vi en heldig situasjon: Positiv rekke i ett endepunkt +
alternerende rekke i motsatt endepunkt.

LS (IMF) tma4100rep November 25, 2009 12 / 21

Verktøy : Rekkeutvikling

Arbeidshest 2: Leddvise operasjoner.∑
(αan + βbn) = α

∑
an + β

∑
bn ved konv. på H.S.

(∑
an(x − a)n

)′
=
∑

nan(x − a)n−1 Uendret konv.rad. R

∫ (∑
an(x − a)n

)
dx =

∑ an

n + 1
(x − a)n+1 Uendret R

ln(1− x) = −
∫

x

1

1

1− x
dx = −

∫
x

1

(∞∑
n=0

xn

)
dx

= −
∞∑
n=0

xn+1

n + 1
= −

∞∑
n=1

xn

n

Konvergensradius R = 1 for alle de involverte rekkene.

LS (IMF) tma4100rep November 25, 2009 13 / 21

Verktøy : Rekkeutvikling : Taylorrekker

Arbeidshest 3: Taylorrekker

∞ ganger deriverbar funksjon f rekke
∑ f (n)(a)

n!
(x − a)n

For hvilke x konvergerer rekka?(Konvergensradius/intervall)

For hvilke x konvergerer rekka mot f (x)?(Taylorpolynom med restledd
/ Rekkemanipulasjoner.)

Taylorpolynom av orden n i x = a.

Pn(x) =
n∑

k=0

f (k)(a)

k!
(x − a)k

f (x) = Pn(x) + Rn(x) (Taylors formel med restledd.)

LS (IMF) tma4100rep November 25, 2009 14 / 21

Verktøy : Rekkeutvilking : Konvergenstester

Rekker med ikke-negative ledd

Sammenligning med
I Integral
I Rekker

F Direkte
F Grensesammenligning (Indirekte sammenligning)

Forhold- og rot-testen

Alternerende rekker

Leibniz' teorem: [Absoluttverdiene avtagende → 0] ⇒ konvergens.

LS (IMF) tma4100rep November 25, 2009 15 / 21

Anvendelser : Derivasjon

Beregning av endringsrater.

Kurvedrøfting
I Optimalisering,
I Ekstremverdiproblemer.
I Verdimengden.

Geometri: Tangentlinjer.

Linearisering / Approksimering / Taylorpolynom av første orden.

Taylorutvikling (Også av implisitt de�nerte funksjoner.)

Grenseverdier / l'Hôpitals regel.

Newtons metode.

LS (IMF) tma4100rep November 25, 2009 16 / 21

Anvendelser : Derivasjon : Kurvedrøfting

Interessante punkter= kritiske punkter= punkter der den deriverte kan
skifte fortegn (f ′ = 0 eller ikke-eksisterende).

Ikke fullt så interessante, men like fullt ikke uinteressante punkter:
f ′′ = 0 eller ikke-eksisterende = potensielle vendepunter
(in�eksjonspunkter).

f ′ > 0 (f ′ < 0) funksjonsverdiene vokser (avtar)

f ′′ > 0 (f ′′ < 0) konveksitet opp (ned).

Fortegn på f ′′ og endring i fortegn for f ′ lar oss klassi�sere kritiske
punkger. (Maks/min)

Globalt ekstrempunkt = lokalt ekstrempunkt eller endepunkt for
de�nisjonsområdet. (Ekstremverdisetningen.)

LS (IMF) tma4100rep November 25, 2009 17 / 21

Anvendelser : Integrasjon

Arealberegninger i planet: A =
∫
b

a
h(x)dx

Volumberegninger i planet: V =
∫
b

a
A(x)dx

Lengdeberegninger for kurver,

L =

∫
B

A

√
x ′(t)2 + y ′(t)2dt =

∫
B

A

√
1 + f ′2dx

Arealberegninger for �ater i rommet: For rotasjonslegemer:

A =

∫
b

a

2πrds ds =
√

x ′(t)2 + y ′(t)2dt =
√
1 + f ′(x)2dx

Moment, massesenter, arbeid.

LS (IMF) tma4100rep November 25, 2009 18 / 21

Anvendelser : Integrasjon : Di�erensialligninger

Separable ligninger:

h(y)y ′ = g(x) Implisitt gen. løsn:

∫
h(y)dy =

∫
g(x)dx

Lineære ligninger :

y ′ + P(x)y = Q(x) y(x) = v(x)−1
∫

v(x)Q(x)dx .

v kalles en integrerende faktor. Ligning: v ′(x) = v(x)P(x).
Formel: v(x) = e

R
P(x)dx

LS (IMF) tma4100rep November 25, 2009 19 / 21

Anvendelser : Integrasjon / Di�erensiallignigner : Ad
hoc-metoder

Kvantitative metoder (mye informasjon, tilnærmede svar)

Eulers metode for numerisk løsning av di�erensialligninger.
Venstre-endepunkt-integrasjon.

Trapesregelen. Simpsons regel.

Rekkeutvikling.

Kvalitative metoder (lite informasjon, eksakte svar)

For vår del: Fantasifull bruk av kurverdø�ng.

LS (IMF) tma4100rep November 25, 2009 20 / 21

Løse tråder

Induksjonsbevis: Nyttig i forbindelse med følger og rekker.

Middelverditeoremet: Spesialtilfelle av taylors teorem.

Binomialrekka: Anvendelse av taylorutvikling.

LS (IMF) tma4100rep November 25, 2009 21 / 21

