
١ ریاضی

،١ عمومی ریاضی عمومی، ریاضی دروس برای استفاده قابل
آ آ آ ریاضی و آ آ ریاضی آ، ریاضی ،٢ عمومی ریاضی

پایه علوم و مهندسی دانشجویان جهت

نجفی�خواه مهدی

ایران صنعت و علم دانشگاه علمی هیأت عضو

١٣٩١ بهار

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عزیزم مادر و پدر به تقدیم

١ ریاضی کتاب: نام
نجفی�خواه مهدی دکتر نویسنده:

تهران اندیشه ساحل ناشر:
سوم : ویرایش

964−96823−7−6 شابک:
نسخه ١٠٠٠ تیراژ:

٣۴٩ صفحات: تعداد
۵٢ شکلها: تعداد

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

دیباچه

بترتیب که می�باشد، تحلیلی هندسه و انتگرال دیفرانسیل، حساب با ارتباط در جلدی دو دورۀ یک از جلد اولین کتاب این
آشنایی تحلیلی، هندسه و انتگرال دیفرانسیل، حساب در اصلی موضوع نامیده�ایم. «٢ «ریاضی و «١ «ریاضی را آنها
فضاهای بین توابع خواص مطالعۀ به کلاسیک ریاضی آنالیز در می�باشد. کلاسیک ریاضی آنالیز محاسباتی جنبه�های با
مطالعۀ اینکه دلیل به می�باشد. «انتگرال» و «مشتق» «حد»، اساسی بخش سه شامل مطالعه این می�شود. پرداخته اقلیدسی
مورد مرحله به مرحله شکل به و شده تقسیم مختلف بخشهای به موضوع نیست، ممکن باره یک به Rn→ Rm فرم به توابع
مطالعه R→ R فرم به توابع می�شود)، تدریس کتاب این با مطابق (که یک عمومی ریاضی درس در می�گیرد. قرار مطالعه
R→ Rm فرم به توابع ابتدا دو، عمومی ریاضی درس در مطلب، این حصول از پس .m = n = 1 حالت یعنی می�گردد،
Rn→Rm فرم به توابع آنگاه و متغیره) چند (توابع Rn→R شکل به توابع سپس گرفته، قرار مطالعه مورد برداری) (توابع
غیر یا و مستقیم که می�باشند مطالبی حاضر، دورۀ مباحث سایر می�گیرد. قرار بررسی مورد برداری) میدانهای و (نگاشتها

می�گیرند. قرار استفاده مورد قسمتها سایر در مستقیم
مختلط اعداد مفهوم طرح نهایتاً و آن رشد سیر عدد، مفهوم بیان به اول فصل در است. فصل نه دارای کتاب این
مقدماتی، توابع با آشنایی ضمن و است شده مطرح کتاب در استفاده مورد توابع انواع دوم فصل در است. شده پرداخته
اصلی، موضوع سه از یکی به سوم فصل در است. گردیده مطرح تفکیک به آنها از یک هر مقدماتی خواص و ترسیم چگونگی
بینهایت ارزی هم و طرفه یک حد ابهام، رفع چون موضوعاتی فصل این در می�شود. پرداخته توابع پیوستگی و حد یعنی
اصول بیان ضمن فصل این در می�شود. پرداخته متغیره یک توابع مشتق موضوع به چهارم فصل در می�گردد. مطرح کوچکها
در انتگرالگیری روشهای و نامعین انتگرال اصلی خواص می�گردد. مطرح نیز آن کاربردهای دیفرانسیل، و مشتق خواص
ناسره، انتگرال می�گردد. بیان آن متنوع کاربردهای و معین انتگرال ششم فصل در می�گیرد. قرار بررسی مورد پنجم فصل
جمع می�گیرد. قرار بررسی مورد هفتم فصل در است، بی�کران توابع یا و بی�کران دامنه�های به معین انتگرال طبیعی تعمیم که
محقق هشتم فصل در امر این شود؛ مطرح سری آن پی در و دنباله مفهوم آنکه مگر نیست، ممکن عملا اعداد بینهایت
می�انجامد. تابعی سریهای مبحث به نهایتاً که می�شود پرداخته تابعی سریهای و دنباله�ها بیان به پایانی فصل در می�گردد.

دانشجویان (مخصوص آ آ آ و آ آ آ، ریاض دروس نیز و ٢ ،١ عمومی ریاضی عمومی، ریاضی دروس که است سالها
علوم، محترم وزارت مصوب سرفصلهای بتواند که مناسبی مرجع اما می�شود، تدریس کشور دانشگاه�های در ریاضی) رشتۀ
مؤلف ندارد. وجود بگیرد نظر در نیز را درس این دانشجویان شرایط حال عین در و کرده برآورده را آوری فن و تحقیقات
در موجود استانداردهای به توجه با نیز و مطلب این به علم با است، بوده مشغول دروس این تدریس امر به سالها خود که

است. نموده اثر این تدوین به اقدام جهان،
جمله: از می�باشند. اثر این مخصوص آنها از برخی که است برجسته�ای نکات دارای کتاب این

می�باشد. مجدد استفادۀ قابل عملا و است کشور دانشگاه�های در عملی تدریس نتیجۀ کتاب -١
نتیجه در و مطالب تفهیم امر در آن نسبی موفقیت از خبر آن تدریس آزمایشی دورۀ هر پایان در شده انجام ارزشیابیهای -٢

است). گرفته انجام گروهها سایر با مقایسه با کار (این است داشته دانشجویان علمی سطح رفتن بالاتر
بیشتر برابر سه تا دو مشابه، کتابهای استاندارد با مقایسه در که حدی تا است، متنوع مثالهای از مالامال حاضر کتاب -٣

است.
ادامه طلب مبارزه تمرینات به و آعاز معمولی مسایل از که است مسأله و تمرین زیادی بسیار تعداد دارای حاضر کتاب -۴

٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

ندارند. گشتن جدید مسایل دنبال به نیازی شاگرد هم و مدرس هم اساس همین بر می�یابد.
یادگیری و آموزش امر تسریع موجب کار این و است شده داده آموزش میپل افزار نرم از استفاده کتاب مباحث خلال در -۵

می�شود.
امر در شگرفی بسیار اثر می�تواند آن از مناسب استفادۀ که است کتاب همراه آموزشی کمک مواد از فشرده دیسک یک -۶

باشد. داشته آموزش
نمود. استفاده تحلیلی هندسه و انتگرال دیفرانسیل، حساب آموزش امر در مختلفی شیوه�های به می�توان کتاب این از
آ، (ریاضی واحدی چهار درس سه و ،(٢ و ١ (ریاضی واحدی سه درس دو ،(٢ و ١ (ریاضی واحدی چهار درس دو نظیر:

آ). آ آ و آ آ
صورت به مختلف دورۀ چهار در و است بوده مختلف دانشگاه�های در مؤلف تدریس سالها حاصل کتاب این چند هر
این به علم با مؤلف باشد. فراوانی کاستی�های دارای می�تواند بشر محصولات همۀ همانند اما است، شده تدریس آزمایشی
(به ایشان با را کتاب این مطالب خصوص در پیشنهادی یا و انتقاد نکته، گونه هر که دارد استدعا محترم خوانندۀ از مطلب

بگذارد. میان در ریاضی) دانشکدۀ ایران، صنعت و علم دانشگاه نارمک، تهران، آدرس:
چه کنم. تشکر نموده�اند همراهی اثر این تهیۀ در را جانب این که کسانی همۀ از تا می�دانم لازم خود بر اینجا در
فهیمانۀ اشارات با که همکارانی چه و گردیده�اند آن شدن بالانده�تر باعث خود توجه مورد نکات انعکاس با که دانشجویانی
حیدری فرزانۀ خانم سرکار نیز و بادرستانی راحلۀ خانم سرکار را کتاب این شده�اند. آن در اساسی اصلاحات ایجاد باعث خود
ویرایش جلالوندی مهدی آقای جناب و فروغ رضا احمد آقای جناب و نموده�اند تاپپ X EPersian افزار نرم کمک به فعال
افزارهای نرم کمک به و مؤلف توسط شکلها دارم. را تشکر کمال عزیزان این همۀ بی�دریغ زحمات از اینجا در که نموده�اند،

است. نموده تهیه GSview و Maple ،Photoshop ،Paint

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

مطالب فهرست

عدد ١ فصل
٧ . طبیعی اعداد مجموعه ١.١
١٠ . صحیح اعداد مجموعۀ ٢.١
١٢ . گویا اعداد مجموعۀ ٣.١
١۵ . حقیقی اعداد مجموعۀ ۴.١
١٨ . خاص فرمول و عدد چند ۵.١
١٩ . مختلط� اعداد مجموعۀ ۶.١
٣١ . میپل از استفاده ٧.١

تابع ٢ فصل

٣٧ . تابع تعریف ١.٢
۴٠ . توابع بر اعمال ٢.٢
۴٣ . تابع نمودار ٣.٢
۴۵ . تابع نمودار در تقارن ۴.٢
۴٩ . ساده توابع ۵.٢
۶٩ . توابع نمودار بر اعمال ۶.٢
٧۵ . میپل از استفاده ٧.٢

پیوستگی و حد ٣ فصل
٧٩ . حد تعریف ١.٣
٨۴ . حد محاسبۀ جبری روش ٢.٣
٨٨ . ابهام رفع ٣.٣
٩١ . یکطرفه حدود ۴.٣
٩٣ . ساندویچ قضیۀ ۵.٣
٩٣ . حد وجود عدم اثبات ۶.٣
٩۶ . پیوستگی ٧.٣
١٠٠ . کوچکها بینهایت ٨.٣
١٠۶ . میپل از استفاده ٩.٣

۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کاربردهایش و مشتق ۴ فصل
١٠٧ . مشتق ١.۴
١١٢ . مشتقها جبری محاسبۀ ٢.۴
١١۶ . بالا مرتبۀ مشتق�های ٣.۴
١٢٠ . اکسترموم مسألۀ ۴.۴
١٢۶ . کوشی و لاگرانژ رول، قضایای ۵.۴
١٣٠ . توابع ترسیم در مشتق از استفاده ۶.۴
١٣۴ نامساویها و اتحادها اثبات در مشتق از استفاده ٧.۴
١٣٨ علوم دیگر بخش�های و کاربردی مسایل در مشتق کاربرد ٨.۴
١۴٢ . هوپیتال قاعده ٩.۴
١۴٣ . تیلور قضیۀ ١٠.۴
١۴٧ . دیفرانسیل ١١.۴
١۴٨ . میپل از استفاده ١٢.۴

نامعین انتگرال ۵ فصل
١۵١ . تعریف ١.۵
١۵٣ . انتگرالگیری مسألۀ ٢.۵
١۵٧ . متغیر تغییر روش به انتگرالگیری ٣.۵
١۶٠ . جزء به جزء روش به انتگرالگیری ۴.۵
١۶۴ . کسری توابع از انتگرالگیری ۵.۵
١٧۴ . کسری توابع برای استروگرادسکی روش ۶.۵
١٧٨ دوم درجه عامل یک از جذری شامل توابع از انتگرالگیری ٧.۵
١٨۴ . شکل به توابع از انتگرالگیری ٨.۵
١٨۵ . دیفرانسیلی جمله�ای دو از انتگرالگیری ٩.۵
١٨٧ . اولر متغیرهای تغییر ١٠.۵
١٨٩ کسینوس و سینوس صحیح توانهای از انتگرالگیری ١١.۵
١٩۴ . مثلثاتی گویای توابع از انتگرالگیری ١٢.۵
١٩۶ متفاوت زوایای با مثلثاتی توابع از انتگرالگیری ١٣.۵
١٩٧ اصم انتگرالهای برای هذلولوی و مثلثاتی تبدیلات از استفاده ١۴.۵
١٩٩ P(x) sin(ax) یا P(x)cos(ax) شکل به توابع انتگرالگیری ١۵.۵
٢٠٠ . یافته تعمیم جزء به جزء فرمول ١۶.۵
٢٠٢ . بازگشت روش ١٧.۵
٢٠۶ . میپل از استفاده ١٨.۵

معین انتگرال ۶ فصل
٢٠٩ . انتگرالپذیری ١.۶
٢١٧ . معین انتگرال خواص ٢.۶
٢٢١ . لایبنیتز - نیوتن قضیۀ ٣.۶
٢٢۶ . معین انتگرال در متغیر تغییر ۴.۶
٢٣٠ . معین انتگرال در جزء به جزء ۵.۶
٢٣۴ . المانگیری روش ۶.۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

٢٣٧ . مساحت محاسبۀ ٧.۶
٢۴۴ . قوس طول محاسبۀ ٨.۶
٢۴٨ . دوار اجسام مساحت و حجم محاسبۀ ٩.۶
٢۵١ . میپل از استفاده ١٠.۶

ناسره انتگرال ٧ فصل
٢۵٣ . تعریف ١.٧
٢۵٨ . همگرایی آزمونهای ٢.٧
٢۶۴ . مشروط� همگرایی ٣.٧
٢۶٨ . پارامتر به وابسته ناسره انتگرالهای ۴.٧
٢٧٧ . میپل از استفاده ۵.٧

عددی سری و دنباله ٨ فصل
٢٧٩ . دنباله یک حد ١.٨
٢٨۴ . دنباله�ها همگرایی آزمونهای ٢.٨
٢٩٧ . دنباله حد با تابع حد رابطۀ ٣.٨
٢٩٩ . سری ۴.٨
٣٠١ . سریها همگرایی آزمونهای ۵.٨
٣٠٧ . مطلق همگرایی آزمونهای ۶.٨
٣١١ . پیشرفته�تر آزمون چند ٧.٨
٣١٨ . میپل از استفاده ٨.٨

تابعی سری و دنباله ٩ فصل
٣١٩ . تابعی دنبالۀ ١.٩
٣٢٧ . تابعی سری ٢.٩
٣٣٠ . یکشکل همگرایی آزمونهای ٣.٩
٣٣٣ . توان سری ۴.٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

١ فصل

عدد

جدید، نیازهای ایجاد و زمان گذشت با است. گرفته قرار بشر توجه مورد که است ریاضی مفهوم اولین عدد
و می�شناختند شمارش برای وسیله�ای عنوان به تنها را عدد ابتدا در ،مثلا است. یافته گسترش نیز عدد مفهوم

نبود. طبیعی غیر اعداد تصور به لزومی نتیجه در
مجموعۀ گردد: مطرح صفر و منفی عدد مفهوم که شد لازم و گرفت بالا محاسبه به نیاز رفته رفته اما،
به زمینی تقسیم به نیاز ارث مسألۀ در مثلا آمد، بوجود اعداد از کسری محاسبۀ به نیاز آن از پس صحیح. اعداد
بود طور این نبود. میسر کار این صحیح اعداد با که آمد پیش مساوی سهم با و نفر سه بین هکتار ده مساحت

گردید. مطرح گویا اعداد مجموعۀ که
نیستند، بیان قابل طبیعی اعداد از گویا کسری شکل به که دارند وجود طولهایی که شد معلوم زمان گذشت با
نمودند. مطرح حقیقی اعداد مجموعۀ عنوان به را ممکن جبری طولهای همۀ مجموعۀ اساس همین بر .

√
2 نظیر

در مطرح مسایل توجیه در ،مثلا کند. برآورده را روزگار آن انسان نیازهای همۀ نتوانست نیز مجموعه این
این در حقیقی�ای عدد هیچ می�دانیم که حالی در باشد؛ جواب دارای x2+1 = 0 معادلۀ که بود لازم الکتریسیته
گردید. مختلط اعداد مجموعۀ کشف به منجر که بود مسأله این برای جواب وجود فرض نمی�کند. صدق معادله
دسته این از هامیلتن تایی هشت اعداد و کایلی تایی چهار اعداد دارد. و داشته ادامه همچنان داستان این
روند با را نزدیکی اکثر حد است، شده گرفته پیش در مفهوم این بیان برای ذیل در که روشی می�باشند. تلاشها

دارد. مفهوم این تاریخی
و دیفرانسیل حساب در که است عددی مجموعه�های از دسته آن با خواننده آشنایی فصل این از هدف

.N ⊂ Z ⊂ Q ⊂ R ⊂ C می�گیرند: قرار استفاده مورد انتگرال

طبیعی اعداد مجموعه ١.١ بخش

تفکر سیر مسیر در طبیعی بطور که هستند اعدادی از دسته اولین است، پیدا طبیعی اعداد نام که طوری همان
آمدند. بوجود و شده ظاهر ریاضیات

که گوئیم موروثی صورتی در و ،1 ∈ A که گوئیم یکدار صورتی در را A اعداد از مجموعه�ای تعریف. ١.١.١
.n+1 ∈ A باشیم داشته ای n ∈ A هر ازای به

٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

طبیعی اعداد مجموعه .١.١ عدد .١ فصل

کنید فرض مثال. ٢.١.١

A = {1,2,3} , B = {5,6, · · · ,n,n+1, · · · } , C = {2,5} , D = {−1,0,1,2, · · · ,n,n+1, · · · } .

و است یکدار نه C نیست. یکدار ولی است، موروثی B نیست. موروثی ولی است، یکدار A صورت این در
است. موروثی و یکدار D موروثی. نه

N نماد با و نامیده طبیعی اعداد مجموعه را موروثی و یکدار عددی مجموعه کوچکترین تعریف. ٣.١.١
.N = {1,2, · · · ,n,n+1, · · · } دیگر عبارت به می�دهیم. نشان

ابزاری عنوان به ساده حکم این از .A = N آنگاه باشد، موروثی و یکدار A ⊆ N اگر بالا، تعریف بنابه
می�شود: استفاده . . . و نامساویها تساویها، اثبات در سودمند

بدانیم: و باشد n عدد خصوص در حکمی P(n) اگر استقراء. قضیه ۴.١.١
است، درست P(1) الف)

است، درست P(n+1) آنگاه باشد، درست P(n) اگر ب)
است. درست طبیعی n هر ازای به P(n) حکم صورت، این در

می�باشد. درست آنها ازای به P(n) حکم که است ای n طبیعی اعداد همۀ مجموعۀ A ⊆ N کنیم فرض برهان:
می�باشد، موروثی A مجموعۀ (ب)، فرض بنابه و است یکدار A مجموعۀ (الف)، فرض بنابه صورت، این 2در است. تمام برهان و A = N بنابراین، و N ⊆ A که می�گردد نتیجه ٣.١.١ تعریف از بنابراین

،m طبیعی عدد هر ازای به که کنید ثابت مثال. ۵.١.١

13+23+ · · ·+n3 =
1
4

n2(n+1)2

صورت این در است. بالا حکم نمایشگر P(n) می�کنیم فرض منظور این برای حل:

P(1) ≡ 13 =
1
4

(1)2(1+1)2 ≡ 1 = 1

می�کنیم: ثابت را P(n+1) درستی و باشد درست P(n) کنیم فرض حال است. صحیح که

13+23+ · · ·+n3+ (n+1)3 = (13+23+ · · ·+n3)+ (n+1)3

=
1
4

n2(n+1)2+ (n+1)3

=
1
4

(n+1)2(n2+4(n+1))

=
1
4

(n+1)2(n+2)2

است. درست نیز P(n+1) یعنی این که

طبیعی اعداد خصوص در گزاره�ای P(n) و طبیعی عددی k0 کنید فرض استقراء. قضیۀ تعمیم اولین ۶.١.١
که: بدانیم اگر باشد.

است، درست P(k0) الف)

١٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عدد .١ فصل طبیعی اعداد مجموعه .١.١

k0 ≤ n هر ازای به P(n) حکم صورت، این در است، درست P(n+1) آنگاه باشد، درست P(n) اگر ب)
است. درست

که شود فرض ۴.١.١ قضیۀ برهان در است کافی برهان:

A =
{
m ∈ N

است∣∣∣ درست n = m+ k0−1 ازای به P(n)
}

های n همۀ ازای به P(n) گزارۀ که می�کند ثابت این .A =N بنابراین و است موروثی و یکدار A صورت این 2در است. صحیح k0 با مساوی یا و بزرگتر

.n3 ≤ 3n ای n ≥ 4 طبیعی عدد هر ازای به که کنید ثابت مثال. ٧.١.١

زیرا است، صحیح P(4) که است روشن ،اولا .n3 ≤ 3n یعنی P(n) کنیم فرض منظور این برای حل:
درست نیز P(n+1) صورت این در ،4 ≤ n و باشد درست P(n) اگر بعلاوه، .P(4) ≡ 43 ≤ 34 ≡ 64 ≤ 81
ملاحظه اکنون .3n3 ≤ 3n+1 می�کنیم: ضرب 3 در را نامساوی این طرفین .n3 ≤ 3n فرض به بنا زیرا است،

:(n+1)3 ≤ 3n3 شود ثابت است کافی ،P(n+1) درستی اثبات برای که می�کنیم

(n+1)3−3n3 = −2n3+3n2+3n+1
≤ −2n3+3n2+3n+n2

= n2(−2n+7)

است. صحیح ای n ≥ 4 هر ازای به حکم بنابراین است. شده اثبات حکم و 7−2n ≤ 0 پس ،n ≥ 4 چون که

کنید: ثابت ریاضی استقراء از استفاده با تمرین. ٨.١.١

12+22+ · · ·+n2 =
1
6

n(n+1)(2n+1) .١

1+3+ · · ·+ (2n−1) = n2 .٢

1×2+2×+ · · ·+n(n+1) =
1
3

n(n+1)(n+2) .٣

1+
1
3
+

1
7
+ · · ·+ 1

2n−1
<

n
2
آنگاه ،n ≥ 3 اگر .۴

.2n < n! ای n≥ 4 هر ازای به ،(«فاکتوریل» n شود (خوانده n!= 1×2×3×· · ·×n که صورتی در .۵

.1×1!+2×2!+ · · ·+n×n! = (n+1)!−1 ای n هر بازای .۶

داریم: ،(«n از k «انتخاب شود (خوانده
(
n
k

)
=

n!
k!(n− k)!

که صورتی در .٧

.
(
n
1

)
+2

(
n
2

)
+ · · ·+n

(
n
n

)
= n2n−1 ب) و ؛

(
n
0

)
+

(
n
1

)
+ · · ·+

(
n
n

)
= 2n الف)

است. طبیعی نیز
n5

5
+

n4

2
+

n3

3
− n

30
عدد ،n طبیعی عدد هر ازای به .٨

ای n طبیعی عدد هر ازای به .٩

1
1×2

(
n
1

)
− 1

2×3

(
n
2

)
+

1
3×4

(
n
3

)
− · · ·+ (−1)n+1 1

n(n+1)

(
n
n

)
=

1
2
+

1
3
+ · · ·+ 1

n+1

١١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

صحیح اعداد مجموعۀ .٢.١ عدد .١ فصل

است. شده آورده طبیعی اعداد مجموعۀ جبری خواص مهمترین زیر قضیۀ در

آنگاه ،n,m, l ∈ N اگر قضیه. ٩.١.١

1) n+m ∈ N, جمع) بودن (بسته

2) n+ (m+ l) = (n+m)+ l, جمع) (شرکتپذیری

3) n+m = m+n, جمع) (جابجایی

4) n ≤ n, (≤ (بازتابی
5) n ≤ m, m ≤ n ⇒ n = m,

7) n ≤ m,m ≤ l ⇒ n ≤ l,

8) n < m ≤ n+1 ⇒ m = n+1,
9) nm ∈ N, ضرب) بودن (بسته

10) n(ml) = (nm)+ l, ضرب) (شرکتپذیری
11) n1 = 1n = n, ضرب) خنثی (عنصر
12) n(m+ l) = nm+nl, جمع) در ضرب (توزیعپذیری

13) n ≤ m ⇒ nl ≤ ml,

14) n ≤ m ⇒ n+ l ≤ m+ l.

نوشت: می�توان زیر شکل به یکتا بصورت را طبیعی عدد هر تعریف. ١٠.١.١

n = a0+10a1+102a2+ · · ·+10kak

و k ∈ N آن در که
a0,a1,a2, · · · ,ak ∈ {0,1,2,3,4,5,6,7,8,9}

اعشاری نمایش را مذکور عبارت n = akak−1 · · ·a2a1a0 می�نویسیم: و می�نامیم رقم را ها ai حالت، این در
می�گوئیم. n

ازای به صورت این در باشد x با مساوی یا و کوچکتر عدد بزرگترین [x] اگر که کنید ثابت تمرین. ١١.١.١
کنید: فرض .10k ≤ n < 10k+1 که می�شود یافت طوری k ∈ {0,1,2, · · · } عدد یک ای n طبیعی عدد هر

ak =

[n
10k

]
, ak−1 =

[
n−10kak

10k−1

]
, ak−2 =

[
n−10kak −10k−1ak−1

10k−2

]
, · · ·

.n = akak−1 · · ·a2a1 صورت این در

q ∈N اعداد صورت این در .m ≤ n و دلخواهند طبیعی عدد دو m و n کنید فرض تقسیم. قضیۀ ١٢.١.١
را m مقسوم، را n .0 ≤ r < m و n = mq+ r که می�شوند یافت چنان یکتا، صورت به r ∈ N∪ {0} و

نامند. تقسیم عمل باقیمانده را r علیه، مقسوم

صحیح اعداد مجموعۀ ٢.١ بخش

فراهم منظور به که است لازم پس .3−4 = −1 باشد: طبیعی عددی طبیعی، عدد دو تفاضل که ندارد لزومی
بدهیم. گسترش زیر بصورت را طبیعی مجموعه�اعداد بعدی، کارهای انجام برای مناسب�تر ابزاری شدن

١٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عدد .١ فصل صحیح اعداد مجموعۀ .٢.١

x+y = 0 مسأله جواب اگر نیز و دهیم نشان y = 0 نماد با را x+y = x مسأله جواب اگر تعریف. ١.٢.١
بصورت را صحیح اعداد مجموعۀ دهیم، نشان y = −x نماد با را

Z =
{ · · · ,−n, · · · ,−3,−2,−1,0,1,2,3, · · · ,n, · · · }

می�کنیم. تعریف

آنگاه ،n,m, l ∈ Z اگر قضیه. ٢.٢.١

.n+m ∈ Z جمع) بودن (بسته .١

.n+ (m+ l) = (n+m)+ l جمع) (شرکتپذیری .٢

.n+0 = 0+n جمع) خنثی (وجود .٣

.n+ (−n) = (−1)+n = 0 جمعی) معکوس (وجود .۴

.n+m = m+n جمع) (جابجایی .۵

.nm ∈ Z ضرب) بودن (بسته .۶

.n(ml) = (nm)l ضرب) (شرکتپذیری .٧

.n0 = 0n = 0 صفر) (پوچسازی .٨

.n1 = 1n = n ضربی) خنثی (وجود .٩

.n ≤ n (≤ (بازتابی .١٠

.n ≤ l آنگاه ،n ≤ m و m ≤ l اگر (≤ (تعدی .١١

.n = m آنگاه ،n ≤ m و m ≤ n اگر .١٢

.m = n+1 آنگاه ،n < m و m ≤ n+1 اگر .١٣

.n+ l ≤ m+ l آنگاه ،n ≤ m اگر .١۴

.nm ≥ 0 آنگاه ،n ≤ 0 و m ≤ 0 اگر .١۵

nm ≤ 0 آنگاه ،n ≤ 0 و m ≥ 0 اگر .١۶

.nm ≤ nl آنگاه ،n ≥ 0 و m ≤ l اگر .١٧

.nm ≥ nl آنگاه ،n ≤ 0 و m ≤ l اگر .١٨

وجود طوری q و r بفرد منحصر صحیح اعداد آنگاه ،0 < m ≤ |n| و m,n ∈ Z اگر تقسیم. قضیۀ ٣.٢.١
.0 ≤ r < m و n = mq+ r که دارد

یا و است m از مضربی n می�گوئیم شود، صفر r باقیمانه m بر n تقسیم در که صورتی در تعریف. ۴.٢.١
است. n′ و n مشترک عامل یک m می�گوئیم ،m|n′ و m|n اگر .m|n می�نویسیم و می�شمارد را n عدد m

می�دهیم. نشان (n,n′) نماد با را n′ و n مشترک نامنفی عامل کوچکترین

١٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

گویا اعداد مجموعۀ .٣.١ عدد .١ فصل

k ∈N درآن که نوشت، می�توان ±akak−1 · · ·a1 بشکل را n ∈ Z صحیح عدد هر اعشاری. نمایش ۵.٢.١
دارای صحیح عدد دو اگر یعنی، است. بفرد منحصر نمایش این a1, · · · ,ak ∈ {0,1,2,3,4,5,6,7,8,9} و

برابرند. آنگاه باشند، برابر نمایشهای

اعداد خصوص در گزاره�ای P(n) و صحیح عددی k0 کنید فرض استقراء. قضیۀ تعمیم دومین ۶.٢.١
درست P(n+1) آنگاه باشد، درست P(n) اگر ب) است، درست P(k0) الف) که: بدانیم اگر باشد. صحیح

است. درست k0 ≤ n صحیح عدد هر ازای به P(n) حکم صورت، این در است،

که شود فرض ۴.١.١ قضیۀ برهان در است کافی برهان:
A =

{
m ∈ N

است∣∣∣ درست n = m+ k0−1 ازای به P(n)
}

های n همۀ ازای به P(n) گزارۀ که می�کند ثابت این .A =N بنابراین و است موروثی و یکدار A صورت این 2در است. صحیح k0 با مساوی یا و بزرگتر

تمرین. ٧.٢.١

کنید. رامحاسبه فاکتوریل ١٠٠ در موجود ٢ عوامل تعداد (١

کنید. ثابت را آن سپس و یافته یازده بر n طبیعی عدد بخش�پذیری برای آزمونی (٢

abc1 = 3×2abc رابطۀ در 2abc و abc1 رقمی چهار اعداد که بیابید طوری را abc رقمی سه عدد (٣
کنند. صدق

ازای به است. n برابر ها ٢ تعداد و 2n برابر ها ١ تعداد آن در که an = 1 · · ·1−2 · · ·2 کنید فرض (۴
است؟ کامل مربع an عدد ،n از مقادیر کدام

گویا اعداد مجموعۀ ٣.١ بخش

هر که ندارد لزومی اما است، یک خنثی عضو دارای و است بسته ضرب عمل به نسبت صحیح اعداد مجموعۀ
برابر حاصل و شود ضرب 2 در که ندارد وجود صحیحی عدد هیچ ،مثلا باشد. ضربی قرینۀ دارای آن از عضو

می�کنیم. حل زیر بصورت را مشکل این گردد. یک

مجموعۀ می�دهیم. نشان
n
m

نماد با ،m , 0 و m,n ∈ Z که را mx = n مسألۀ جواب تعریف. ١.٣.١

صورتی در را
s
t
و

n
m

گویای اعداد می�گوئیم. گویا اعداد مجموعۀ آن به و داده نشان Q نماد با را اشیائی چنین

.N ⊂ Z ⊂ Q بنابراین، .n =
n
1
∈ Q آنگاه ،n ∈ Z اگر که می�کنیم قرارداد بعلاوه .ms = nt که گوئیم برابر

صورت بینهایت به را گویا عدد هر بودند، بفرد منحصر نمایش دارای که صحیح و طبیعی اعداد خلاف بر
می�کنیم. مطرح را ساده کسر مفهوم مشکل این رفع برای .m

n =
mℓ
nℓ نوشت: می�توان

باشند، قسمت قابل 1 < k ∈ N طبیعی عدد به m و n صحیح اعداد و
n
m
∈ Q اگر ساده. کسر ٢.٣.١

مخرج همواره که می�دهیم ترجیه بعلاوه، .q =
m
k
و p =

n
k
آن در که می�کنیم استفاده

p
q
از

n
m

بجای آنگاه

.0 < m بعلاوه و نباشد کردن ساده قابل که گوئیم ساده کسر یک صورتی در را
n
m

عدد باشند. مثبت کسرها

١۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عدد .١ فصل گویا اعداد مجموعۀ .٣.١

نوشت: می�شود ساده کسر یک بفرم صورت یک به دقیقاً را گویا عدد هر

Q =
{ n

m

∣∣∣∣∣ n ∈ Z , m ∈ N , (n,m) = 1
}

آنگاه ،n,m, l ∈ Q اگر قضیه. ٣.٣.١

.n+m ∈ Q جمع) بودن (بسته .١

.n+ (m+ l) = (n+m)+ l جمع) (شرکتپذیری .٢

.n+m = m+n جمع) (جابجایی .٣

.n+0 = 0+n = 0 جمع) خنثی (عنصر .۴

.n+ (−1)n = 0 جمعی) معکوس (وجود .۵

.nm ∈ Q ضرب) بودن (بسته .۶

.n(ml) = (nm)l ضرب) (شرکتپذیری .٧

.nm = mn ضرب (جابجایی .٨

.n1 = 1n = n ضرب) خنثی (عنصر .٩

.n× 1
n = 1 آنگاه ،n , 0 اگر ضربی) معکوس (وجود .١٠

.nm ≥ nl آنگاه ،m ≤ l و n ≤ 0 اگر .١١

.n+ l ≤ m+ l آنگاه ،n ≤ m اگر .١٢

.n(m+ l) = nm+nl جمع) در ضرب (توزیعپذیری .١٣

.n ≤ n (≤ (بازتابی .١۴

.n ≤ l آنگاه ،m ≤ l و n ≤ m اگر (≤ (تعدی .١۵

.m = n آنگاه ،m ≤ n و n ≤ m اگر (≤ (تثلیث .١۶

.nm ≥ 0 آنگاه ،m ≤ 0 و n ≤ 0 اگر .١٧

.nm ≤ 0 آنگاه ،m ≥ 0 و n ≤ 0 اگر .١٨

.nm ≥ 0 آنگاه ،m ≥ 0 و n ≥ 0 اگر .١٩

.nm ≥ nl آنگاه ،m ≥ l و n ≥ 0 اگر .٢٠

.m < l < n که دارد وجود ای l ∈ Q آنگاه ،m < n اگر .٢١

به بنا که معنی این به است چگال Q مجموعۀ تقسیم، عمل به نسبت Q بودن بسته بر علاوه که شود توجه
یافت. می�توان دیگر گویای عدد یک لااقل مفروض، گویای عدد دو هر بین بالا، قضیۀ از (21) خاصیت

١۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

گویا اعداد مجموعۀ .٣.١ عدد .١ فصل

یافت چنان r و p بفرد منحصر گویای اعداد آنگاه ،0 < m ≤ |n| و m,n ∈ Z اگر تقسیم. قضیۀ ۴.٣.١
می�نامیم. m بز n تقسیم باقیمانۀ را r و قسمت خارج را p .0 ≤ r < m و n = mp+ r که می�شوند

مختوم اعشاری یکنمایش دارای صحیح عدد هر نیز و طبیعی عدد هر نامختوم. اعشاری نمایش ۵.٣.١
نیست. درست انتظار این گویا اعداد برای ولی متناهی)؛ صفر مخالف ارقام تعداد با (یعنی، است

کار
1
3
روی پس

7
3
= 2+

1
3
چون بنویسیم. اعشاری بصورت را

7
3
گویای عدد مثال عنوان به بیائید

بنابراین: . . . و می�کنیم کار
1
3
روی بر هم باز ،

10
3
= 3+

1
3
چون می�کنیم.

7
3
= 2+

1
3
= 2+

1
10

(
3+

1
3

)
= 2+

3
10
+

1
30

= 2+
3
10
+

1
100

(
3+

1
3

)
= 2+

3
10
+

3
100
+

1
300

...

= 2+
3
10
+

3
100
+ · · ·+ 3

10n +
1

3×10n

?
= 2+

3
10
+

3
102 + · · ·+

3
10n + · · ·

نوشت: می�شود که است دلیل همین به کرد. خواهیم بیان عددی سریهای قسمت در بعداً را ؟ تساوی دلیل
7
3
= 2.333 · · ·3 · · · = 2.3

نوشت: می�توان صورت این در
n
m
∈ Q کنیم فرض اعشاری. نمایش ۶.٣.١

n
m
= ± akak−1 · · ·a0.b1b2b3 · · ·bn · · ·

= ±
(
10kak +10k−1ak−1+ · · ·+10a1+a0+

b1

10
+

b2

102 + · · ·+
bn

10n + · · ·
)

نمایش یک دارای تنها گویا عدد که ندارد لزومی .k ∈ N نیز و bi,ai ∈ {0,1,2,3,4,5,6,7,8,9} آن در که
مثلا باشد. اعشاری

1
2
= 0.5 = 0.500 · · ·0 · · · = 0.499 · · ·9 · · ·

27356.3846 گویای عدد دو کردن جمع مثلا کنیم، محاسبه و بنویسیم
n
m

بشکل را گویا اعداد که است آن بهتر
نمی�رسد! نظر به ساده −256937.098367 و

تمرین. ٧.٣.١

. 4

√
3+2 4√5
3−2 4√5

=
4√5+1
4√5−1

که دهید نشان (١

.
3
√

7+5
√

2 = α+β
√

2 که بیابید طوری را β و α گویای اعداد (٢

١۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عدد .١ فصل حقیقی اعداد مجموعۀ .۴.١

دارد؟ ریشه اصلا آیا بیابید. را 9x3−6x2+15x−10 = 0 معادلۀ گویای ریشه�های (٣

هر ازای به کنید ثابت .Hn = 1+ 1
2 + · · ·+

1
n می�کنیم: تعریف n ∈ Nمفروض طبیعی عدد ازأ به (۴

است. صحیح غیر گویای عدد یک Hn ای n

p
q
− 1

n+1
شدن ساده از پس که دهید نشان است.

1
n+1

<
p
q
<

1
n
با ساده کسر یک

p
q
کنید فرض (۵

سادۀ کسر هر بازأ که کنید ثابت استقرأ به سپس است. کوچکتر p از صورتش که می�شود حاصل کسری
که می�شوند یافت چنان nk, · · · ,n2,n1 طبیعی اعداد ،0 <

p
q
< 1 که

p
q

p
q
=

1
n1
+

1
n2
+ · · ·+ 1

nk

مثال عنوان به
19
15
=

1
2
+

23
30
=

1
2
+

1
3
+

1
4
+

1
6
+

1
60

حقیقی اعداد مجموعۀ ۴.١ بخش

مجاور اضلاع و a وتر با قائم�الزاویۀ مثلث یک در می�دانیم که حالی در می�شود؟! مگر است؟ گویا عددی
√

2 آیا
گویا
√

2 حال هر در !a =
√

2 یا a2 = 2 باید b = c = 1 ازای به و است، برقرار a2 = b2+c2 رابطۀ c و b
.m
√

2 = n داریم باشد، شده نوشته ساده کسر صورت به
√

2 =
n
m

و
√

2 ∈ Q شود فرض اگر زیرا نیست،

و است زوج n یعنی است؛ زوج n2 پس ،2m2 = n2 می�گیریم نتیجه تساوی طرف دو رساندن دو توان به با
n یعنی است، زوج نیز m نتیجه در و m2 پس .m2 = 2k2 یا 2m2 = 4k2 بنابراین .n = 2k نوشت می�شود

چه پس است. متناقض
n
m

کسر بودن ساده فرض با این کرد! می�شودتقسیم دو بر همزمان صورت به را m و

بهتر Q از مجموعه این Q(
√

2) =
{
a+ b

√
2
∣∣∣∣a,b ∈ Q} است: موقت علاج Q به

√
2 افزودن کرد؟ باید

√
3 کردن اضافه کرد؟» باید «چه که است این سؤال پس .

√
3 <Q(

√
2) زیرا است، معیوب هنوز ولی است

است: موقت علاج یک نیز بالا مجموعۀ به

Q(
√

2,
√

3) =
{
a+b

√
2+ c

√
3+d

√
6 |a,b,c,d ∈ Q}

کرد؟ باید چه انجام سر پس می�شود. نیز جالبتر π عدد ظهور با داستان این و
می�کنیم: رفع زیر تعریف با را مشکل این

عبارت حاصل تعریف. ١.۴.١

±
(
ak ×10k + · · ·+a1×10+a0+b1×

1
10
+b2×

1
102 + · · ·+bn×

1
10n + · · ·

)
مجموعۀ و داده نشان R نماد با را اشیائی چنین مجموعۀ می�دهیم. نشان b1 · · ·bn · · · .±ak · · ·a0 بشکل را
هر آورد، خواهیم بدست عددی سریهای قسمت در بعداً که اطلاعاتی به توجه با می�نامیم. حقیقی اعداد
b1 · · ·bn.rn = و b1 · · ·bn · · · .r = ±ak · · ·a0 آن در که نوشت می�شود lim

n→∞
rn بصورت را r حقیقی عدد

.±ak · · ·a0

١٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

حقیقی اعداد مجموعۀ .۴.١ عدد .١ فصل

تمرین. ٢.۴.١

نمی�توان m ∈ N که m2 بشکل یعنی نیست. کامل مجذور که است طبیعی عدد یک n کنید فرض (١
نیست. گویا

√
n کنید ثابت نوشت.

است. در٣.٣.١ مشروح خواص کلیۀ دارای Q(
√

2) مجموعۀ که دهید نشان (٢

٣.٣.١ در مشروح خواص کلیۀ دارای که دهید نشان سپس و کنید تعریف Q(
√

2) همانند را Q(π) (٣
است.

است. گنگ
3
√

4+
√

15+
3
√

4−
√

15 عدد که دهید نشان (۴

بسازید. را Q(
√

2+
√

2) مجموعۀ (۵

در گویا اعداد Q مجموعۀ که است معنی بدان این نیست، گویا
√

2 که نمودیم مشاهده بخش این ابتدای در
به مطلب، این توضیح برای ندارد. حقیقی اعداد مجموعۀ را مشکل این دارد. وجود حفره یک

√
2 نظیر نقطۀ

می�باشد. نیاز زیر تعریف

می�دهیم نشان sup A نماد با و گفته A سوپرموم صورتی در را s عدد .A ⊆ R کنید فرض تعریف. ٣.۴.١
عدد .s− ϵ < x که شود یافت ای x ∈ A یک 0 < ϵ هر ازای به ب) .x ≤ s ای x ∈ A هر ازای به الف) که

که می�دهیم نشان inf A نماد با و گفته A اینفیموم صورتی در را s
.s ≤ x ای x ∈ A هر ازای به الف)

.s+ ϵ > x که شود یافت ای x ∈ A یک 0 < ϵ هر ازای به ب)
یک صورتی در را s عدد .x ≤ s ای x ∈ A هر ازای به که گوئیم A بالای کران یک صورتی در را s عدد
حداقل که گوئیم کراندار بالا از صورتی در را A مجموعۀ .s ≤ x ای x ∈ A هر ازای به که گوئیم A پائینی کران
داشته پائین کران یک حداقل که گوئیم کراندار پائین از صورتی در را A مجموعۀ باشد. داشته بالا کران یک

باشد.

ای x ∈ A هر ازای به اولا زیرا .sup(A) = 1 صورت این در .A = [0;1] کنید فرض .(١ مثال ۴.۴.١
.1 ≤ ℓ که می�گردد نتیجه x = 1 ازای به آنگاه ،x ≤ ℓ ای x ∈ A هر اازای به اگر ثانی در و x ≤ 1

تعریف از نیست. A عضو که sup(A) =
√

2 صورت این در .A = {x ∈Q | x <
√

2} کنید فرض (٢ مثال
،ℓ >
√

2 اگر حال .ℓ = sup(A) ≥
√

2 نتیجه در و است کوچکتر
√

2 از A از عضو هر که می�گردد نتیجه A
بنابراین می�باشد. تناقض که می�باشد A بالایی کران یک و است ℓ از کمتر ℓ′ = (ℓ+

√
2)/2 >

√
2 آنگاه
ℓ =
√

2

می�باشد. Q برای ٣.٣.١ قضیۀ در مشروح خواص کلیۀ دارای R حقیقی اعداد مجموعۀ قضیه. ۵.۴.١
بعلاوه:

دارد. سوپرموم R از تهی غیر و کراندار بالا از مجموعۀ زیر هر (١
دارد. اینفیموم R از تهی غیر و کراندار پائین از مجموعۀ زیر هر (٢

تمرین. ۶.۴.١

در ولی است، Q در غیرتهی و کراندار بالا از مجموعه�ای زیر A =
{
p ∈ Q

∣∣∣ p2 < 2
}
که دهید نشان (١

ندارد. را بالا در مشروح ((٢) نیز (و (١) خواص Q یعنی، ندارد. سوپرموم Q

١٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عدد .١ فصل حقیقی اعداد مجموعۀ .۴.١

باشند، (a−b3)b > 0 با گویا اعداد b و a اگر که دهید نشان (٢

3

√
a+

8b3 +a
3b

√
a−b3

3b
+

3

√
a− 8b3 +a

3b

√
a−b3

3b

بود. خواهد گویا عددی نیز

(
√

3+
√

2)/(
√

3− ، 3√
2+

3√
3 ، 3√

3 ،1+
√

2+
√

3 ،1+
√

2 گنگ اعداد از یکی a کنید فرض (٣

بیابید گونه�ای به صحیح ضرایب با جمله�ای چند یک است.
√√

3+
√

2+
√√

3−
√

2 یا و
√

2)

باشد. آن ریشۀ a که

ارقام در شونده تکرار بلوک یک بتوان که گوئیم دوری صورتی در را r عدد اعشاری نمایش قضیه. ٧.۴.١

دارای که است گویا وقتی تنها و وقتی r حقیقی عدد .
1
3
= 0.33 · · · یا و 234.353535 · · · مانند یافت، آن

باشد. دوری اعشاری نمایش

تمرین. ٨.۴.١

بنویسید. ساده کسر بشکل را آنها سپس و هستند گویا −12.324 و 325.211 اعداد که دهید نشان (١

هستند. گنگ 0.123456789101112 · · · و 0.1010010001 · · · اعداد که دهید نشان (٢

آنگاه باشند، رقم ها bi و ها ai و 0 ≤ n ∈ Z اگر که دهید نشان (۵

n.a1a2 · · ·amb1b2 · · ·bk = n+
a1 · · ·amb1 · · ·bk −a1 · · ·am

99 · · ·900 · · ·0
است. m برابر صفرها تعداد و k برابر مخرج در های 9 تعداد اینجا در که

حقیقی اعداد محور را آن و باشد افقی راست خط یک ℓ کنید فرض حقیقی. اعداد هندسی نمایش ٩.۴.١
کنیم. انتخاب مبداء بنام آن بر O نقطه�ای و نامیده

واحد عنوان به را خطی پاره حال می�کنیم. معرفی منفی را آن چپ سمت و مثبت را مبداء راست سمت
آمده بدست محور مثبت، سمت به و O از ابتدای با و آن، دادن قرار هم پی در با و گرفته نظر در اندازه�گیری 1
شماره ... و سه دو، یک، اعداد با مبداء، از شروع با و صعودی ترتیب به را حاصل نقاط می�کنیم. مدرج را
اعداد با چپ به راست از را حاصل اعداد و داده انجام مبداء چپ سمت برای را عمل همین می�کنیم. گذاری
است. شده فراهم صحیح اعداد نمایش برای وسیله�ای ترتیب این به می�کنیم. گذاری شماره ... و -٣ ،-٢ ،-١
به اعشاری اعداد نمایش امکان مساوی، بخش ده به حاصل تقسیمات از یک هر کردن تقسیم با ادامه در
نمایش امکان مساوی، قسمت ده به جدید تقسیمات از یک هر تقسیم با سپس، می�کنیم. فراهم را b̄.± ā فرم
نمایش به موفق نهایتاً و می�دهیم، ادامه همچنان را کار این می�کنیم. فراهم را bc.± ā فرم به اعشاری اعداد

هستند. گویا اعداد از بیشتر بسیار حقیقی محور بر نقاط اما، می�گردیم. گویا اعداد همۀ
١.۴.١ تعریف (به نوشت می�توان گویا اعداد از دنباله یک حد شکل به را حقیقی عدد هر اینکه به توجه با
دارند! نظر مورد عدد واقعی مکان با را نزدیکی اکثر حد که یافت حقیقی محور بر نقاطی می�توان شود)، توجه

که است فرض این گفت، می�توان موقعیت این در که آنچه

وجود حقیقی محور بر واقع نقاط مجموعۀ و حقیقی اعداد مجموعۀ میان یکبیک تناظری اصل. ١٠.۴.١
دارد.

١٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

خاص فرمول و عدد چند .۵.١ عدد .١ فصل

می�باشد. ریاضیات در بسیاری مطالب منشاء و است تحلیلی هندسۀ مبنی اصل، این درستی فرض

طلب: مبارزه مساله چند تمرین. ١١.۴.١

است. قسمت قابل 3n بر رقم 3n با عدد هر که کنید ثابت است. طبیعی عددی n کنید فرض (١

طبیعی عدد 2n−1 هر بین از که کنید ثابت .n = 2k−1 و است دلخواهی طبیعی عددی k کنید فرض (٢
است. قسمت قابل n بر آنها مجموع که نمود انتخاب می�توان طوری را عدد n دلخواه،

.
a
b
+

b
c
+

c
a
> a+b+ c کنید ثابت .abc ≤ 1 و مثبتند حقیقی اعداد c و b ،a کنید فرض (٣

6(x3 + y3 + z3)2 ≤ کنید ثابت هستند. x+ y+ z = 1 با حقیقی اعداد z و y ،x کنید فرض (۴
.(x2+ y2+ z2)3

اعشاری نمایش در نتیجه، در دارد؛ وجود 0 رقم تا 259 و 5 رقم تا 249 درست 1000! در که کنید ثابت (۵
دهید؟ تعمیم می�توانید n! برای را حکم این آیا دارد. وجود صفر 249 درست 1000!

خاص فرمول و عدد چند ۵.١ بخش

استفاده درس ادامه در آنها از که است این آن علت می�پردازیم. خاص عدد چند معرفی به ابتدا بخش این در
می�تواند اعداد این دانستن می�شود، استفاده آنها در ریاضیات که علوم زمینه�های سایر در بعلاوه و می�شود

می�پردازیم. مفید اتحاد جند معرفی به ادمه در باشد. راهگشا

n 2n 2−n n!
1 2 0.5 1
2 4 0.25 2
3 8 0.125 6
4 16 0.0625 24
5 32 0.03125 120
6 64 0.015625 720
7 128 0.0078125 5040
8 256 0.00390625 40320
9 512 0.001953125 3.6288×105

10 1056 0.0009765625 3.6288×106

٢٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عدد .١ فصل مختلط� اعداد مجموعۀ .۶.١

π ≈ 3.1415926535
π/2 ≈ 1.5707963268
π/3 ≈ 1.0471975512
π/4 ≈ 0.7853981634
π/6 ≈ 0.5235987756√
π = Γ

(
1/2

) ≈ 1.7724538509

e ≈ 2.7182818285
e/2 ≈ 1.3591409142√

e ≈ 1.6487212707
eπ ≈ 23.1406926328
πe ≈ 22.4591577184

√
2 ≈ 1.4142135624√
3 ≈ 1.7320508075√
5 ≈ 2.2360679775

3√2 ≈ 1.259921050
3√3 ≈ 1.442249570

ln2 ≈ 0.6931471807
ln3 ≈ 1.0986122887

loge ≈ 0.4342944819
ln10 ≈ 2.3025850930

Γ
(
1/2

)
=
√
π ≈ 1.7724538509

Γ
(
1/3

) ≈ 2.6789385347

Γ
(
1/4

) ≈ 3.6256099082
رادیان 1 = 180◦/π ≈ 57.2957795131

1◦ = π/180 رادیان ≈ 0.0174532925

داریم: y و x دلخواه حقیقی اعداد ازاء به

(x+ y)2 = x2+ xy+ y2, (x− y)2 = x2− xy+ y2,

(x+ y)3 = x3+3x2y+3xy2+ y3, (x− y)3 = x3−3x2y+3xy2− y3,

x2− y2 = (x− y)(x+ y) x3− y3, = (x− y)(x2+ xy+ y2),

x3+ y3 = (x− y)(x2− xy+ y2), x4− y4 = (x− y)(x+ y)(x2+ y2),

x4+ y4 = (x2+
√

2xy+ y2)(x2−
√

2xy+ y2).

داریم: n طبیعی عدد و y و x دلخواه حقیقی اعداد ازاء به

(x+ y)n = xn+nxn−1y+
n(n−1)

2
xn−2y2+

n(n−1)(n−2)
3!

xn−3y3+ · · ·+nxyn−1+ yn

(x− y)n = xn+nxn−1y− n(n−1)
2

xn−2y2+
n(n−1)(n−2)

3!
xn−3y3− · · ·+nxyn−1− yn

مختلط� اعداد مجموعۀ ۶.١ بخش

مستندات اساس بر می�گذرد. شد آشنا مختلط اعداد با بشر بار اولین برای که زمانی از سال ۴۵٠ به نزدیک
انجام وی که کاری شد. آشنا مختلط اعداد با ١۵۴۵ سال تا که است کسی اول ١ کاردانو گیرولامو تاریخی،

باشند! مفید اشیاء این دارد احتمال که بود نکته این ابراز داد،
در را او کار نتیجۀ داد. انجام ١۵٧٢ سال در ٢ بومبلی رافائل را مختلط اعداد با عملی محاسبۀ اولین اما،
نباشند! حقیقت جز شده مطرح چیزهای همۀ که می�رسد نظر به است: گفته که نمود خلاصه می�توان جمله�اش این
را i نماد لایبنیتز که ١٧٠٢ سال تا و بودند، مردد اعداد این وجود پذیرش عدم یا و پذیرش بین دانشمندان
یا و مختلط عدد نمود: مشاهده می�توان رفته بکار اصطلاحات در را ابهام این داشت. ادامه روند این کرد، ابداء

Girolamo Cardano١
Rafael Bombelli٢

٢١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

مختلط� اعداد مجموعۀ .۶.١ عدد .١ فصل

اظهار
√
−2
√
−3 =

√
6 رابطۀ برقراری در اویلر چون بزرگی ریاضیدان ١٧٧٠ سال در حتی موهومی. عدد

می�کند. شگفتی
نیز سازگار بعلاوه، و دارند وجود اعداد این که شدند القول متفق دانشمندان تا کشید طول مدیدی مدتهای
پایان در واقع در نمی�دهد. رخ تناقضی یا و ابهام گونه هیچ شده انجام محاسبات در که معنی این به هستند؛
پس نمود. فراهم اعداد این هندسی تجسم برای را راه مختلط صفحۀ ابداء با گاوس فردریش که بود هجدهم قرن
کوشی چون دانشمندانی همت با و (١٨۵١ و ١٨١۴ سالهای بین (یعنی سال چهل از کمتر زمانی مدت در آن از

یافت. توسعه شدت به مختلط اعداد نظریۀ ریمان و

این بر می�کنیم. تعریف C =
{
a+ bi

∣∣∣a,b ∈ R} صورت به را مختلط اعداد مجموعۀ تعریف. ١.۶.١
می�کنیم: تعریف زیر بصورت را ضرب و جمع اعمال مجموعه

(a+bi)+ (c+di) := (a+ c)+ (b+d)i,
(a+bi)(c+di) := (ac−bd)+ (ad+bc)i.

می�کنیم قرارداد

1 := 1+0i, −(a+bi) := (−a)+ (−b)i,

0 := 0+0i,
1

a+bi
:=

a
a2+b2 +

−b
a2+b2 i.

به می�باشد. Q برای ٣.٣.١ قضیۀ در مشروح خواص کلیۀ دارای C مختلط اعداد مجموعۀ قضیه. ٢.۶.١
است. میدان یک ضرب و جمع اعمال همراه به C دیگر، بیان

آنگاه ،w = 3− i و v = 2− i ،u = 1− i اگر (١ مثال. ٣.۶.١

uvw = u[vw] = (1− i)(2− i)(3− i)
= (1− i)

[
(6−1)+ (−2−3)i

]
= (1− i)(5−5i) = (5−5)+ (−5−5)i
= 0−10i = −10i.

آنگاه ،v = 3−4i و u = 4+3i اگر (٢ مثال

u
v
= u

1
v
= (4+3i)

1
3−4i

= (4+3i)
(

3
9+16

+
4

9+16
i
)

= (4+3i)
(

3
25
+

4
25

i
)

=

(
12
25
− 12

25

)
+

(
9
25
+

16
25

)
i = i.

آنگاه ،z = 1+
√

2i اگر مثال٣)

z2−2z+3 = (2
√

2i−1)−2(1+
√

2i)+3 = 0

٢٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عدد .١ فصل مختلط� اعداد مجموعۀ .۶.١

کنید: محاسبه را زیر مقادیر از یک هر تمرین. ۴.۶.١

1) (2− i)(1+ i), 2) (3−2i)(2+3i), 3)
4+2i
3−6i

, 4)
1− i
2+ i

(2+3i).

و a حقیقی اعداد (w = −1
2
+

√
3

2
i ،مثلا) w2+w+1 = 0 که است مختلط عددی w کنید فرض (۵

.
7+5w+3w2

1−2w
= a+bw که کنید تعیین طوری را b

کنید: محاسبه را زیر مقادیر

6)
(1+2i)3− (1− i)3

(3+2i)3− (2+ i)3 , 7)
1+ i tanθ
1− i tanθ

, 8)
(1− i)5−1
(1+ i)5+1

.

کنید. ثابت را ٢.۶.١ قضیۀ از (١٠) و (٧) موارد (٩

است. معمولی دکارتی صفحۀ R2 = {(x,y) | x,y ∈ R} کنید فرض مختلط. اعداد دکارتی نمایش ۵.۶.١
این C ∋ a+ bi 7→ (a,b) ∈ R2 می�کنیم: تعریف C مختلط اعداد مجموعۀ و R2 بین زیر بصورت تناظری
R2 صفحۀ نقاط بعنوان را مختلط اعداد می�توان پس شود). توجه ١.١-الف شکل (به است یکبیک تناظر
عدد که است آن بهتر موارد، از بسیاری در می�نامند. نیز مختلط صفحۀ را C که است دلیل همین به کرد. تجسم
عدد دو جمع دیدگاه، این با بگیریم. یکی می�کند، متصل (a,b) نقطۀ به را (0,0) مبداء که برداری با را a+bi

شود). توجه ١.١-ب شکل (به بود خواهد بردار دو جمع همچون مختلط

برداری جمع عنوان به مختلط اعداد جمع تعبیر ب) دکارتی، نمایش الف) :١.١ شکل

بصورت و داده نشان |z| نماد با را z مطلق قدر صورت این در ،z = a+ bi کنید فرض تعریف. ۶.۶.١
قسمت را b می�دهیم. نشان Re(z) نماد با و نامیده z حقیقی قسمت را a می�کنیم. تعریف

√
a2+b2

نشان z نماد با و کرده تعریف a−bi بصورت را z مزدوج می�دهیم. نشان Im(z) نماد با و نامیده z موهومی
می�دهیم.

٢٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

مختلط� اعداد مجموعۀ .۶.١ عدد .١ فصل

اینصورت: در ،z,w ∈ C کنید فرض قضیه. ٧.۶.١

1) |z| ≥ 0, 2) |z| = 0 =⇒ z = 0.
3) |zw| = |z||w|. 4) |z+w| ≤ |z|+ |w|, مثلثی) .(نامساوی

5) z+w = z+w و z−w = z−w. 6) zw = zw و
(z
w

)
=

(
z
w

)
.

7) Re(z) =
1
2

(z+ z), Im(z) =
1
2

(z− z). 8) |z|2 = zz.

9) z = z =⇒ z ∈ R. 10) z̄ = z, |z| = |z|.
11) |Re(z)| ≤ |z|, |Im(z)| ≤ |z|.

را |z−1|+ |z+1| > 4 نامساوی در صادق z مختلط اعداد از مرکب A ⊆ C مجموعۀ (١ مثال. ٨.۶.١
کنید. مشخص

بنابراین است، متعلق A به z = a+bi کنید فرض منظور این برای حل:

|a−1+bi|+ |a+1+bi| > 4,√
(a−1)2+b2+

√
(a+1)2+b2 > 4,

(a−1)2+b2−8
√

(a−1)2+b2+16 > (a+1)2+b2,

2
√

(a−1)2+b2 > a−4,
4(a2−2a+1+b2) > a2−8a+16,

3a2+4b2 > 12.

نموده�ایم. ترسیم ١.٢-الف شکل در را مجموعه این .
a2

4
+

b2

3
> 1 نتیجه در

٣ مثال در مثلث ب) ١ مثال در A مجموعۀ الف) :١.٢ شکل

که دارند قرار راست خط یک بر وقتی تنها و وقتی z1,z2,z3 ∈ C مختلط اعداد که دهید نشان (٢ مثال
.α+β+γ = 0 و αz1+βz2+γz3 = 0 که شوند یافت چنان γ و β و α حقیقی اعداد

که واقعند راست خط یک بر وقتی تنها و وقتی z3 و z2 و z1 نقاط که می�کنیم توجه منظور، این برای حل:
دیگر بیان به .−−→z1z3 = t−−→z1z2 که شود یافت α مانند حقیقی عددی یعنی باشند، موازی −−→z1z3 و −−→z1z2 بردارهای
و β = −t ،α = t− 1 شود فرض است کافی اکنون .(t− 1)z1 − tz2 + z3 = 0 یا z3 − z1 = t(z2 − z1)

می�باشد. اثبات قابل مشابه صورت به حکم این عکس بر .γ = 1

٢۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عدد .١ فصل مختلط� اعداد مجموعۀ .۶.١

یک رئوس z3 و z2 ،z1 که دهید نشان |z1| = |z2| = |z3| = 1 و z1 + z2 + z3 = 0 کنید فرض (٣ مثال
شود. توجه ١.٢-ب شکل به هستند. (C : |z| = 1 (یعنی، واحد دایرۀ در محاط الاضلاع متساوی مثلث

که می�گردد ملاحظه ،٧.۶.١ قضیۀ به توجه با حل:

|z2− z3|2 = (z2− z3)(z2− z3)
= z2z2+ z3z3− z2z3− z3z2

= 2|z2|2+2|z3|2− (z2+ z3)(z2+ z3)
= 4− |z2+ z3|2 = 4− |− z1|2

= 4− |z1|2 = 3.

برابرند. دوبه�دو آنها فاصلۀ پس دارد، وجود تقارن z3 و z2 و z1 بین چون و

.|z2−1| = α که کنید مشخص را هایی z = a+bi ∈ C همۀ مجموعۀ (۴ مثال

آنگاه کند، صدق شرط این در z = a+bi اگر حل:

α = |z2−1| = |a2−b2+2abi−1|

=

√
(a2−b2−1)2+ (2ab)2.

بنابراین

a4+b4+1−2a2b2+2b2−2a2+4a2b2 = α2

(a2+b2+1)2 = 4a2+α2)
b2 = −a2−1±

√
α2+4a2

زیر بایستی .b = ±
√√

α2+4a2−1−a2 یعنی است، قبول مورد پس+ حقیقی�اند، عدد b و a چون که
است چنین مسأله جواب بنابراین .(a2−1)2 ≤ α2 یا ،1+a2 ≤

√
α2+4a2 یعنی باشد، مثبت }رادیکال

a+bi
∣∣∣1−α ≤ a2 ≤ 1+α, b = ±

√√
α2+4a2−1−a2

}
.

نیز z آنگاه آن، از ریشه یک z و باشد حقیقی ضرایب با جمله�ای چند یک P(x) اگر که دهید نشان (۵ مثال
است. جمله�ای چند این ریشۀ

آنگاه باشد، P(x) ریشۀ z اگر حقیقی�اند. اعداد ها ai که P(x) = anxn+ · · ·+a1x+a0 کنیم فرض حل:
می�گیریم: مزدوج رابطه این طرفین از .P(z) = 0

0 = 0 = P(z) = anzn+ · · ·+a1z+a0

= anzn+ · · ·+a1z+a0

= anzn+ · · ·+a1z+a0 = P(z)

در .△ = b2−4ac < 0 و ax2+bx+ c = 0 کنیم فرض منفی. دلتای با دوم درجه معادلۀ حل (۶ مثال

بنابراین .(x− b
2a)2 = b2−4ac

4a2 یا ،a(x− b
2a

)2+ c− b2

4a
= 0 اینصورت

x =
b
2a
±

√
b2−4ac

4a2 =
b
2a
±
√

4ac−b2

2a
i.

٢۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

مختلط� اعداد مجموعۀ .۶.١ عدد .١ فصل

هستند! مزدوج جواب دو این قبل تمرین بنابه که شود توجه

تمرین. ٩.۶.١

یافت ای t حقیقی عدد آنگاه ،z , −1 نیز و باشد |z| = 1 مطلق قدر با z مختلط عدد اگر که کنید ثابت (١
.z = 1+ti

1−ti که می�شود

|z+w|2+ |z−w|2 = 2(|z|2+ الاضلاع): متوازی (قاعده کنید ثابت دلخواهند، z,w ∈ C کنید فرض (٢
.|w|2)

کنید. ثابت را ٧.۶.١ قضیۀ از (١١) و (۶) ،(٣) موارد (٣

.|α+γ|2+ |α−γ|2 = |β+γ|2+ |β−γ|2 که دهید نشان ،|α| = |β| که α,β,γ ∈ C کنید فرض (۴

می�شود؟ برقرار تساوی صورتی چه در .|β+α| ≤ |1+αβ| آنگاه ،|β| ≤ 1 و |α|< 1 اگر که دهید نشان (۵

بنویسید: را شده داده روابط در صادق های z همۀ مجموعۀ مورد، هر در

6) Re(z) ≥ Im(z), 7) |z−1+3i| < 4,

8) |z−1|+ |z+ i| = 2, 9) |z−1+ i| = |z+1− i|,
10) |z−1| ≤ |z+1|, 11) |z|+Re(z) ≤ 1,

12)
(

z+1
z− i

)4

= 1, 13) 3|z| −Re(z) = 12,

14) |z−2| = |1−2z̄| 15) 2|z− i| = Re(z)+1

که دهید نشان ،|α| = |β| = |γ| = 1 کنید فرض

15) |βγ+γα+αβ| = |α+β+γ|, 16)
(β+γ)(γ+α)(α+β)

αβγ
∈ R.

این صورتی در آنگاه باشند، R2 = C در مثلث دو رئوس z و y و x نیز و c و b و a اگر که دهید نشان (١٧
متشابه�اند: مثلث ∣∣∣∣∣∣∣∣دو

1 1 1
a b c
x y z

∣∣∣∣∣∣∣∣ = 0.

کنید: حل x ∈ Rفرض با را زیر معادلات (١٨

1) (x+ i)n− (x− i)n = 0,

2) cos x+ isin x = sin x+ icos x.(
1+ i tanα
1− i tanα

)n

=
1+ i tan(nα)
1− i tan(nα)

. که کنید ثابت است، دلخواهی طبیعی عدد α کنید فرض (١٩

.(cosα− isinα)n = 1 که کنید ثابت صورت این در ،(cosα+ isinα)n = 1 کنید فرض (٢٠

1 ،O رئوس با مثلث دو که دهید نشان می�باشند. صفر و یک مخالف مختلط اعداد b و a کنید فرض (٢١
هستند. متشابه ab و b ،O رئوس با نیز و a و

٢۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عدد .١ فصل مختلط� اعداد مجموعۀ .۶.١

است. صفر مخالف مختلط عدد یک z = a+ bi ∈ C کنید فرض مختلط. اعداد قطبی نمایش ١٠.۶.١
می�نامیم: θ را Oz نیمخط و Re محور بین مثبت زاویۀ و r را مبداء تا z نقطۀ فاصلۀ

r := |z| =
√

a2+b2.

θ := arg(z) =


arctan(b/a) a > 0 اگر
π/2 a = 0 < b اگر
3π/2 a = 0 > b اگر
arctan(b/a)+π a < 0 اگر

می�کنیم: تعریف بعلاوه می�نامیم. z آرگومان را θ و z طول را r صورت، این در

Arg(z) :=
{
arg(z)+2kπ | k ∈ Z} .

می�نویسیم حالت این در .b = r sinθ و a = r cosθ که می�شود اثبات بسادگی

z = r exp(iθ) یا z = reiθ

داریم: تعریف به توجه با مثال. ١١.۶.١

z=a+bi Re(z) Im(z) |z| arg(z) z=reθ

1 1 0 1 0 1e0i

−1 −1 0 1 π 1eπi

i 0 1 1 π/2 1eπi/2

−i 0 −1 1 3π/2 1e3πi/2

1+ i 1 1
√

2 π/4
√

2eπi/4

1− i 1 −1
√

2 −π/4
√

2e−πi/4

−1+ i 1 −1
√

2 3π/4
√

2e3πi/4

−1− i −1 −1
√

2 5π/4
√

2e5πi/4

است: زیر شرح به خواص دارای مختلط اعداد قطبی نمایش قضیه. ١٢.۶.١

1) reiθ = r1eiθ1 ⇔
{

r = r1,
θ = θ1+2kπ, k ∈ Z,

2) reiθ = 1 ⇔ r = 1 و θ = 2kπ , k ∈ Z

3) reiθ = r cosθ+ r sinθi, 4) cosθ =
eiθ + e−iθ

2
),

5) sinθ =
eiθ − e−iθ

2i
, 6) (r1eiθ1)(r2eiθ2) = (r1r2)ei(θ1+θ2),

7) (reiθ)n = rnenθi, 8) − reiθ = rei(θ+π),

9) reiθ = re−θi, 10) (reiθ)−1 =
1
r

e−θi,

٢٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

مختلط� اعداد مجموعۀ .۶.١ عدد .١ فصل

داریم: ،1+ i =
√

2eπ/4 چون (١ مثال. ١٣.۶.١

(1+ i)25 =
(√

2eπi/4
)25 (7)
=

(√
2
)25

e25π/4i

= 212
√

2e(6π+πi/4) (3)
= 212

√
2eπi/4

(2)
= 212

√
2cos

(
π

4

)
+212

√
2sin

(
π

4

)
= 212(1+ i)

دارند. اشاره ١٢.۶.١ قضیۀ از استفاده مورد حکم شمارۀ به پرانتزها، داخل اعداد اینکه، توضیح

داریم: ،1− i =
√

2eπi/4 و 1+
√

3i = 2eπi/4 چون (٢ مثال

1+
√

3i
1− i

30

=

(
2eπi/3
√

2e−πi/4

)30

(6)
=

(√
2e(πi/3+πi/4)

)30 (7)
= (
√

2)30e30(7πi/12)

= 215e(17π+πi/2) (3)
= 215e−πi/2

(2)
= 215 cos

(
−π

2

)
+215 sin

(
−π

2

)
= −215i.

دارند. اشاره ١٢.۶.١ قضیۀ از استفاده مورد حکم شمارۀ به پرانتزها، داخل اعداد اینکه، توضیح

می�اوریم. بدست را sinθ+ sin2θ+ · · ·+ sinnθ عبارت مقدار (٣ مثال
داریم: ،١٢.۶.١ قضیه از (١) قسمت از استفاده با

sinθ+ sin(2θ)+ · · ·+ sin(nθ) = Im(eθi)+ Im(e2θi)+ · · ·+ Im(enθi)

= Im(eθi+ e2θi+ · · ·+ enθi)
(7)
= Im(eθi+ (eθi)2+ · · ·+ (eθi)n)

= Im
(

1− (eθi)n

1− eθi
eθi

)
(2)
= Im

(
1− enθi

1− eθi
eθi

)
= Im

(
enθi/2(enθi/2− e−nθi/2)

eθi/2(eθi/2− eθi/2)
eθi

)
(5)
= Im

e(n+1)θi/2
2isin

(
nθ
2

)
2isin

(
θ
2

)  (3)
= sin

(
n+1

2
θ

) sin
(

nθ
2

)
sin

(
θ
2

) .
دارند. اشاره ١٢.۶.١ قضیۀ از استفاده مورد حکم شمارۀ به پرانتزها، داخل اعداد اینکه، توضیح

تمرین. ١۴.۶.١

بنویسید. قطبی شکل به را
(

1+cosα+isinα
1+cosα−isinα

)22
،−1− i

√
3 ،−
√

2+ i
√

2 ،−2 اعداد از یک هر (١

کنید. محاسبه را
(

1−i
1+i

)22
و
(√

2+
√

2i√
3+i

)12
،(1− i)10 ،

(
1+
√

3i
1−
√

3i

)41
مقادیر از یک هر (٢

٢٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عدد .١ فصل مختلط� اعداد مجموعۀ .۶.١

آنگاه ،θ ∈ R اگر که دهید نشان (٣
و ، sin3θ = 4sinθ sin

(
π

3
− θ

)
sin

(
π

3
+ θ

)
ب) ،sin2θ = 2sinθcosθ الف)

sin4θ = 8sinθcosθ sin
(
π

4
− θ

)
sin

(
π

4
+ θ

)
ج)

sin
(
π
n

)
sin

(
2π
n

)
· · ·sin

(
(n−1)π

n

)
= n/2n−1 که کنید ثابت ،n ≥ 2 که صورتی در (۴

.
(
1+
√

3i
)m
= (1− i)n که بیابید را ای m و n طبیعی اعداد کوچکترین (۵

می�کنیم تعریف ،z = a+bi ∈ C اگر (۶

ez := eaebi = ea cosb+
(
ea sinb

)
i

فرض با صورت این در

sinz =
1
2i

(
ezi− e−zi

)
و cosz =

1
2

(
ezi+ e−zi

)
کنید ثابت صورت این در

و tanz =
sin(2a)+ isinh(2b)
cos(2a)+ cosh(2b)

ب) ،sin2 z+ cos2 z = 1 الف)

.sinz = sinacoshb+ icosasinhb ج)

دهید: نشان ،xn+ iyn =
(
1+ i
√

3
)n

که صورتی در (٧
.xn+1xn+ yn+1yn = 22n ب) و xnyn+1− xn+1yn =

√
322n الف)

کنید: محاسبه را زیر عبارتهای از یک هر مجموع (٨
.sin x+ sin(3x)+ · · ·+ sin((2n−1)x) ب) و cos x+ cos(2x)+ · · ·+ cos(nx) الف)

از عبارتند z عدد ام n ریشۀ n اینصورت در .n ∈N و z = reθi ∈ C−{0} گیریم دموآور. قضیۀ ١۵.۶.١

n√z = n√r exp
(
θ+2kπ

n
i
)

.k = 0,1,2, · · · ,n−1 آن در که

،١٢.۶.١ قضیۀ از (٧) قسمت بنابه و z =wn بنابراین .w = n√z و w = r1eiθ1 ،z = reiθ کنید فرض برهان:
که ،nθ1 = θ = 2kπ و r = rn

1 می�گیریم نتیجه ١٢.۶.١ قضیۀ از (١) قسمت از اکنون .reiθ = rn
1einθ1 داریم

.θ1 = (θ+2kπ)/n و r1 =
n√r بنابراین است. دلخواه k ∈ Z

نوشت می�توان آنگاه ،v = e2πi/n و u = n√reθi/n کنیم فرض اگر
n√re(θ+2kπ)i/n =

n√reθi/n
(
e2πi/n

)k
= uvk.

مقادیر k که است کافی پس است. uv0 = u همان عملا uvn بنابراین ،un =
(
e2πi/n

)n
= e2π = 1 طرفی از

2 کند. اختیار را n−1 و صفر بین

٢٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

مختلط� اعداد مجموعۀ .۶.١ عدد .١ فصل

با برابرند یک عدد سوم ریشۀ سه صورت، این در n = 3 و z = 1 کنید فرض (١ مثال. ١۶.۶.١

3√
1 =

3√
1e0i =

3√
1exp

{
0+2kπ

3
i
}

داریم ،k = 0 برای .k = 0,1,2 آن در که

3√
1 =

3√
11e0i = cos0+ isin0 = 1

داریم ،k = 1 برای

3√
1 = 1e2π/2 = cos

(
2π
3

)
+ isin

(
2π
3

)
= −1

2
−
√

3
2

i

داریم ،k = 2 برای

3√
1 = 1e4πi/3 = cos

(
4π
3

)
+ isin

(
4π
3

)
= −1

2
+

√
3

2
i

که کنید ثابت صورت این در است، یک پنجم ریشه�های از یکی z , 1 کنید فرض (٢ مثال

z
1+ z2 +

z2

1+ z4 +
z3

1+ z
+

z4

1+ z3 = 2

طرف بنابراین، .z3 =
1
z2 یعنی ،z2z3 = 1 همچنین .z4 =

1
z
یعنی .zz4 = 1 بنابراین ،z5 = 1 چون حل:

از است عبارت بالا تساوی اول

z
1+ z2 +

z2

1+1/z
+

z3

1+ z
+

z4

1+1/z2 =
z

1+ z2 +
z3

z+1
+

z3

1+ z
+

z6

z2+1

=
2z3

1+ z
+

2z
1+ z2 =

2z5+2z3+2z2+2z
(1+ z2)(1+ z)

=
2(1+ z+ z2+ z3)(1− z)

(1+ z2)(1− z2)
=

2(z4−1)
(z2+1)(z2−1)

= 2.

تمرین. ١٧.۶.١

را 5
√√

2
(
cos π6 + isin π

6

)
و

√
2+2

√
2i ، 8

√
1+i√
3−i

، 3√−2+2i ، 3√i ، 4√−8 مقادیر از یک هر (١
کنید. محاسبه

بیابید. را ٣٢ پنجم ریشه�های تمام (٢

بیابید. را آن چهارم ریشه�های سپس و نوشته قطبی بشکل را 8−8
√

3i عدد (٣

کنید. محاسبه را (1− i)5/4 مختلف مقادیر تمام (۴

٣٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عدد .١ فصل مختلط� اعداد مجموعۀ .۶.١

.w1+w2+ · · ·+wn = 0 آنگاه باشند، یک ام n ریشه�های 1 = w1, · · · ,wn اگر که دهید نشان (۵

است: x2m−a2m

x2−a2 برابر زیر عبارت که دهید نشان ،m ∈ N و a ∈ R کنید فرض (۶

(
x2−2axcos

(
π

m

)
+a2

) (
x2−2axcos

(
2π
m

)
+a2

)
· · ·

(
x2−2axcos

(
(m−1)π

m

)
+a2

)
.

آنگاه ،w = −1
2
+

√
3

2
i اگر که دهید نشان (٧

(x+ y+ z)(x+ yw+ zw2)(x+ yw2+ zw) = x3+ y3+ z3−3xyz

کنید. حل را a ∈ R که x3−3ax+ (a3+1) = 0 معادلۀ (٨

R2 بعلاوه گرفت. یکی می�شود R2 با را C که می�دانیم یافته. گسترش مختلط صفحۀ و ریمان کرۀ ١٨.۶.١
xOy := {(x,y,0) | x,y ∈R} با را C می�شود نتیجه در گرفت. یکی می�توان R3 فضا از xOy صفحه با نیز را

بگیرید: نظر در را واحد شعاع به و (0,0,1) مرکز به کره�ای حال گرفت. یکی

S : x2+ y2+ (z−1)2 = 1

نقطه هر بازاء شود). توجه ١.٣-الف شکل (به می�باشد S شمال قطب N(0,0,2) کنید فرض همچنین
کرۀ با را آن تلاقی محل و گرفته نظر در را N و نقطه این بین اصل و راست خط ،C از x+ iy = (x,y,0)
این می�آید. بدست S −{N} به C از یک�به�یک نگاشتی ترتیب این به می�دهیم. نشان f (x+ iy) نماد با را S

می�نامند: ریمان کرۀ را S و ریمانی نگاشت را نگاشت

f : C −→ S −{N}, f (x+ yi) =
1

1+ x2+ y2

(
x,y, x2+ y2

)
.

خطوط می�شود. نگاشته S بر دایره هر و راست خط هر گنجگاری) تصویر (یا، ریمان نگاشت از استفاده با
نقطه یک به بینهایت در C در خطوط تمام پس می�گذرند. N از که می�شوند تصویر S بر دوایری به راست
N ∈ S به نقطه این شود). توجه ١.٣-ب شکل (به می�دهیم نشان ∞ نماد با را (انگاری) نقطۀ این می�رسند!
مهمترین می�نامند. یافته گسترش مختلط صفحۀ است، تناظر در N با که را C∗ = C∪{∞} است. متناظر

از عبارتند خواص∞

1) ∀z ∈ C∗ : z+∞ =∞, 2) ∀z ∈ C∗−{0} :
z
0
=∞,

3) ∀z ∈ C∗−{0} : z∞ =∞, 4) ∀z ∈ C :
z
∞ = 0.

در می�بایستی که نکته�ای تنها کرد. کار می�توان مختلط اعداد خود همانند ∞ مختلط اعداد بینهایت با بنابراین،

هستند! صحیح کاملا محاسبات صورت این در نرسیم.
∞
∞ یا و

0
0
مبهم حالت به که است این شود گرفته نظر

٣١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

مختلط� اعداد مجموعۀ .۶.١ عدد .١ فصل

∞ افزودن با مختلط صفحۀ گسترش ب) گنجنگاری نگاشت الف) :١.٣ شکل

تمرین. ١٩.۶.١

شکل به سومی درجۀ جبری معادلۀ کنید فرض (١
E : X3+AX2+BX+C = 0

X = x−A/3فرض با که دهید نشان صورت این در هستند. حقیقی اعداد آن ضرایب که است، شده داده
x = s+ t که کنید فرض حال نمود. تبدیل E′ : x3+bx+c = 0 ساده�تر فرم به را E معادلۀ می�توان
به بالا، معادلۀ دو بین t حذف با اکنون، .s3 + t3 = −c/2 و st = −b/3 بایستی که دهید نشان و
به بیابید. را E جوابهای آمده، بدست معادلۀ حل با سپس، برسید. s3 حسب بر دوم درجۀ معادله�ای

شود. توجه ۵.۵.٢

از مجموعی صورت به که باشند طبیعی عدد دو N = c2 + d2 و M = a2 + b2 اگر که دهید نشان (٢
نوشت. می�توان طبیعی عدد دو از مجموعی صورت به نیز را MN آنگاه شده�اند، نوشته طبیعی عدد دو

بگیرید.) نظر در را |(a+bi)(c+di)|2 عبارت (راهنمایی:

طلب: مبارزه مساله چند تمرین. ٢٠.۶.١

کنید. حل x,y ∈ Cفرض با را x+ y = 3 و x5+ y5 = 33 معادلات دستگاه (١

هستند). مختلط عدد جهار دیگر (بعبارت هستند صفحه در نقطه چهار D و C ،B ،A کنید فرض (٢
کنید. اثبات را |AB|.|CD|+ |BC|.|AD| ≥ |AC|.|BD| افلاطون نامساوی

مختلط اعداد را آنها (رئوس دلخواهند الضلاع متساوی مثلث دو B1B2B3 و A1A2A3 کنید فرض (٣
مثلث کنید ثابت .i = 1,2,3 که است، AiBi خط پاره وسط Ci کنید فرض بگیرید). نظر در می�توانید

است. الاضلاع متساوی نیز C1C2C3

عبارت مقدار مختلط اعداد بکمک صورت، این در است. حقیقی عددی a و طبیعی عددی n کنید فرض (۴(
n
1

)
sina+

(
n
2

)
sin(2a)+ · · ·+

(
n
n

)
sin(na)

آورید. بدست را

٣٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عدد .١ فصل میپل از استفاده .٧.١

میپل از استفاده ٧.١ بخش

آموزش، در گسترده�ای شکل به افزار نرم این از است. قوی بسیار کامپیوتری افزار نرم یک نام (Maple) میپل
افزارهای نرم سایر از را آن که است بیشماری مزایای دارای مپیل می�شود. استفاده ریاضی کاربرد و تحقیق

زیرند: شرح به ویژگیها این از برخی می�سازد. متمایز (. . . و درایو متکد، متلب، متمتیکا، (نظیر، مشابه
داد. انجام می�توان آن در را صحیح اعداد با محاسبات (١
داد. انجام می�توان رقم تعداد هر با را عددی محاسبات (٢

داد. انجام می�توان آن کمک به را نمادین محاسبات (٣
در می�تواند کدام هر که دارد وجود میپل زبان به بیشماری افزاری نرم بسته�های و شده ساخته توابع (۴

آید. بکار بخصوص موضوعی
نمود. استفاده بعدی دفعات در و کرده ضبط می�توان را محایبه�ای گونه هر (۵
نمود. استفاده می�توان کامپیوتری مناسب ادیتور یک عنوان به آن محیط از (۶

است. ساده حال عین در و قوی بسیار نویسی برنامه زبان یک میپل (٧
کمتری احتمالی پنهانی مشکلات دارای دلیل همین به و می�کنند کار آن با کاربران از بیشماری تعداد (٨

است.
طی را خود تکاملی سیر رفته رفته و آمد وجود به کانادا واترلو دانشگاه در که است افزاری نرم اساس در میپل
http:\www.maplesoft.comآدرس به می�توانید گسترشآن حال در ویژگیهای و تاریخچه ملاحظۀ برای نمود.

کنید. مراجعه اینترنت شبکۀ بر

برای کافی دلیل می�توان تنهایی به کدام هر که نمود مطرح مورد این در را زیر دلایل بتوان شاید چرا. ١.٧.١
می�رسند: نظر به کنون تا که هستند دلایلی تنها اینها که حالی در باشد، آموزش در میپل از استفاده

می�شود. معاف تکراری مباحث با شدن درگیر از خواننده و متعلم مدرس، (١
تفهیم چگونگی و داده نشان بیان عیان به را می�گنجد تخیل در که چیزهایی می�تواند آن کمک به مدرس (٢

کند. تسریع را مطلب
تمرینات یا و بپردازد مطالب عمق به میپل، بکارگیری از حاصل آمده بدست فرصت از می�توان مدرس (٣

کند. حل کلاس در را بیشتری
شود. مطلع آن درستی چگونگی و نموده اجرا سریعتر را خود احتمالی ایده�های می�تواند خواننده (۴

آموزشی کمک ابزارهای بکارگیری میزان و نحوه مورد در تربیتی علوم متخصصین میان در چگونه. ٢.٧.١
از استفاده چگونگی و میزان در ولی القولند متفق آن وجود اصل در همگی در که دارد وجود فراوانی مباحثات
است این می�کنند، مطرح افزاها نرم ار نامحدود استفادۀ منتقدین که نکته�ای هستند. متفاوتی نظرات دارای آن
این می�رود. ظاهر او بردن پناه و مطلب عمق از متعلم شدن دور احتمال افزارها، نرم از گسترده گیری بکار با که
بر نویسنده اساس همین بر نمود. مرتفع ارزشیابی و تدریس شیوۀ با می�توان را می�رسد حق به بظر که مشکل
را مهم این انجام برای عملی راهکارهای و نموده تحقیق خصوص این در مبسوط شکل به تا است دانسته خود

نماید. ارائه
باشد: داشته کافی توجه زیر نکات به محترم خوانندۀ که می�شود توصیه اساس همین بر

کمک به نیز را ساده مثال چند و شده آشنا آن محیط با اندازه�ای تا میپل افزار نرم با آشنایی ابتدای در (١
بروید. جلو کتاب با تا دهید فرصت و کنید خودداری بیشتر وقت صرف از ولی کنید حل آن

بخش به سپس و دهید قرار توجه مورد کامل بطور را نظری)) ((بحث ابتدا خاص موضوع هر در (٢
کنید. مراجعه است، شده آورده فصلی هر پایان که میپل)) از ((استفاده

٣٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

میپل از استفاده .٧.١ عدد .١ فصل

نمایید. حل میپل کمک به را آنها سپس و دست با ابتدا را اولیه مثالهای کنید سعی (٣

گرفته نظر در ریاضی) (آزمایشگاه عنوان به دقیقه ۴۵ هفته هر درس، دوم هفتۀ از بعد تا می�شود توصیه (۴
بپردازد. آن سودبخشی نیز و استفاده چگونگی آموزش به میپل به مسلط استاد آن در و شود

منظم طور به میپل از استفاده با حل و دستی حل با همراه را مسایلی مربوطه مدرس که می�شود توصیه (۵
کند. طلب شاگردان از

مربوطه، آموزشی کتب از یکی به مراجعه با محترم خوانندۀ تا است لازم میپل از استفاده برای پیشنیاز. ٣.٧.١
فربگیرد. را آن در مطالب تایپ چگونگی و کمک از استفاده چون مطالبی میپل، محیط با آشنایی ضمن

کی�بورد توسط که است نمادها و حروف از دنباله�ای میپل محیط در دستور هر آن. اجرای و دستور ۴.٧.١
شود، استفاده ؛ نماد از اگر شود. استفاده ؛ با و : نمادهای از باید دستور هر انتهای در می�باشد. کرن وارد قابل
آن شود، استفاده دستور یک آخر در : نماد ار اگر ولی می�گردد، ظاهر بعدی خط در آن نتیجۀ و شده اجرا دستور

شد. نخواهد داده نمایش و می�شود اجرا حافظه در تنها دستور

دایرکتوری به و داده قرار دی سی مخصوص درایو در را آن کتاب. همراه دی سی از استفاده طرز ۵.٧.١
نمود. خواهد نصب را میپل افزار نرم خودکار طور به شما دستگاه کنید. اجرا را Setup فایل Maple7بروید،

می�گردد. ظاهر است، بسته نقش کاج) درخت برگ (یعنی، میپل شکل آن بر که آیکن یک نصب، از پس
می�گردد ظاهر سفید صفحۀ یک کار این از پس کنید. کلیک بار دو آیکن آن بر است کافی کار به شروع برای
صفحۀ بر است کافی دستورات نمودن وارد برای قرار، چشمکزن کرسر یک آن بالای و چپ سمت گوشۀ در که
اعلام نتیجه و شده اجرا دستور زدن، Enter انتر با دستور هر آخر در کنید. تایپ به شروع و کرده کلیلک مذکور
شود، اجرا دستور اینکه بدون بزنید، را انتر کلید فشرده�اید، را Shift شیفت کلید که حالی در چنانچه می�گردد.

شود. می باز قبلی دستورات ادامۀ کردن وارد برای جدید خط یک

و داده فشار بترتیب را Open و File کلیدهای است کافی دی، سی در موجود مثالهای از استفاده برای
شده نظر مورد فصلهای از یک هر داخل حال بیاورید. را دی سی در Examples\Volume_1 دایرکتوری

کنید. کلیک نظر مورد مثال شامل (worksheet) کار صفحه بر و

دستگاه در (که دیگری دایرکتوری را کار نتیجۀ می�توانید دادید، انجام مثالها محتوی در تغییراتی چنانچه
کنید. ذخیره دارد) قرار شما

شده ذکر آنها معادل و ریاضیات معمول نمادهای از برخی زیر جدول در معمولی. توابع و نمادهای ۶.٧.١
است:

٣۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عدد .١ فصل میپل از استفاده .٧.١

معمولی متن در میپل محیط در معمولی متن در میپل محیط در

a+b a+b a−b a-b
ab a*b a/b a/b
ab a^b sin sin
cos cos tan tan
cot cot sec sec
csc csc sinh sinh

cosh cosh tanh tanh
coth coth sech sech
csch csch arcsinh arcsinh

arccosh arccosh arcsin arcsin
arccos arccos arctan arctan
arccot arccot

√
(x) sqrt{x}

ln(x) ln(x) [x] floor(x)
|x| abs(x) n√(x) root[n]{x}

max(x,y) max{x,y} min(x,y) min{x,y}
log10(x) log10(x) logn(x) log[n](x)

π Pi i =
√
−1 I

Re(x) Re(x) Im(x) Im(x)
x̄ conjugate(x) 1/x 1/x

sgn(x) sgn(x) ex exp(x)

خواهیم صورت این در باشیم، رسیده R نتیجۀ به و کرده اجرا را C دستور کنید فرض نمادگزاری. ٧.٧.١
نوشت:

C ⇛((میپل))≡ R

صورت این در باشد، طبیعی اعداد m و n کنیم فرض صحیح. اعداد با اعمال ٨.٧.١

معمولی متن در میپل محیط در

m پیمانۀ به n n mod m
n عدد تجزیۀ factor(n)

است؟ اول عددی n آیا isprime(n)
مشترک علیه مقسوم کوچکترین gcd(m,n)
n و m مشترک مضرب بزرگترین lcm(m,n)

فاکتوریل n n!(
n
m

)
انتخاب binomial(m,n)

اول عدد امین n ithprime(n)
m تا n از e(k) مجموع sum(’e(k)’,’k’=n..m)

٣۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

میپل از استفاده .٧.١ عدد .١ فصل

قبل، دستورات بر علاوه صورت این در باشد، گویا اعداد m و n کنیم فرض گویا. اعداد با اعمال ٩.٧.١
داریم

معمولی متن در میپل محیط در

n عدد تجزیۀ ifactor(n)
n شدۀ ساده simplify(n)

n کسر صورت numer(n)
n کسر مخرج denom(n)

حقیقی اعداد بخواهید چنانچه استو مختلط میپل محیط عادی حالت در حقیقی. اعداد با اعمال ١٠.٧.١
کنید. اجرا را with(RealDomain) دستور ابتدا بایستی شوند فرض

داریم قبل، دستورات بر علاوه صورت این در باشد، حقیقی اعداد m و n کنیم فرض

معمولی متن در میپل محیط در

m ام k ریشۀ root[k](m)
n ریشۀ sqrt(n)

n شدۀ ساده simplify(n)
n شدۀ باز expand(n)

رقم m با n اعشاری نمایش evalf(n,m)
n شدۀ گویا صورت rashnalize(n)

مختلط عدد نمودن وارد برای است. مختلط میپل محیط عادی حالت در مختلط. اعداد با اعمال ١١.٧.١
دخالت محاسبه در x حقیقی عدد بخواهیم اگر .x+y*I شود تایپ میپل، محیط در x+ yi = x+ y

√
−1

کنیم. اجرا را assume(x,real) دستور است کافی دهیم،
داریم قبل، دستورات بر علاوه صورت این در باشد، مخت�لط اعداد w و z کنیم فرض

معمولی متن در میپل محیط در

z حقیقی قسمت Re(z)
z موهومی قسمت Im(z)

z مزدوج conjugate(z)
طول یا نرم abs(z)

z = reθ عدد polar(r,theta)
z آرگومان argument(z)

z قطبی نمایش convert(z,polar)
z وارون 1/z

این می�کنیم، وارد میپل محیط در اسم یک با را نامعادله�ای یا و معادله هر نامعادله. و معادله حل ١٢.٧.١
ضابطۀ equation و معادله نام eq_name که پذیرد می صورت eq_name:=equation دستور با کار

می�کند. معرفی eq_1 نام با را x2+ y2 = 1 معادلۀ که eq_1:=x^2+y^2=1 مانند می�باشد. معادله

٣۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عدد .١ فصل میپل از استفاده .٧.١

از است کافی کنیم، حل را eq_m و ... ،eq_1 معادلات شامل معادلات دستگاه بخواهیم چنانچه
مسأله مجهولات x_n و ... ،x_1 که شود استفاده solve({eq_1,...,eq_m},{x_1,...,x_n}) دستود

هستند.

http://webpages.iust.ac.ir/m_nadjafikhah/r1.html اینترنتی آدرس در بیشتر. مطالب ١٣.٧.١
است. شده آورده زمینه این در بیشتر منابع و مثالها

٣٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

میپل از استفاده .٧.١ عدد .١ فصل

٣٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

٢ فصل

تابع

حساب از عمده�ای قسمت واقع در است. مفهوم ترین اصلی عدد از پس تابع انتگرال و دیفرانسیل حساب در
برای که است روشن البته، نمود؛ تعریف می�توان Rn→ Rm فرم به توابع مطالعۀ علم را انتگرال و دیفرانسیل
آشنایی فصل این از هدف می�پردازیم. m = n = 1 ساده�تر حالت مطالعۀ به ابتدا بحث، در سحولت ایجاد
قرار استفاده مورد بعدی مطالعات در که است، R→ R شکل به توابعی یعنی توابع، از خاصی انواع با خواننده

بود. خواهند توابع همین ما استفادۀ مورد توابع ٧ فصل تا می�گیرند.

تابع تعریف ١.٢ بخش

عملیاتی انجام پس و گرفته تحویل را مجموعه�ای عناصر که دستگاهی است! دستگاه یک شهودی نظر از تابع
است: چنین تابع رسمی تعریف می�دارد. اعلام را نتیجه آن، بر بخصوص

است تناظری ،Y به X از تابع یک از منظور دلخواهند. مجموعۀ دو Y و X کنید فرض تعریف. ١.١.٢
با را تناظر این اگر می�دهد. نسبت را Y از عضو یک حداکثر X از عضو هر به که گونه�ای به Y و X اعضاء بین
به f توسط x ∈ X عضو اگر است. Y به X از تابعی f می�خوانیم و f : X→ Y می�نویسیم دهیم، نشان f
x 7→ f (x) نمادگذاری از می�دهیم. نشان f (x) نماد با و «نامیده x ازاء به f مقدار را y شود، متناظر y ∈ Y

می�شود. استفاده f ضابطۀ دادن نشان برای

صورت این در .R = X = Y کنید فرض مثال. ٢.١.٢
. f (5) = 5 ،مثلا همانی). (تابع است تابع یک x 7→ x تناظر (١

. f (−3) = 9 و f (2) = 4 ، f (1) = 1 ،مثلا است. تابع یک x 7→ x2 تناظر (٢
متناظر y = −1 و y = 1 عنصر دو به x = 1 زیرا نیست، تابع «x = y2 اگر فقط و اگر x 7→

√
x» تناظر (٣

می�شود.

که هایی x ∈ X همۀ مجموعۀ از است عبارت f تعریف دامنۀ . f : X→ Y کنید فرض تعریف. ٣.١.٢
f (x) همۀ مجموعۀ از عبارت f تابع برد .D f := {x ∈ X | f (x) ∈ Y} می�شود: تعریف f (x) آن ازای به
D f = X که گوئیم سراسری صورتی در را f تابع .R f := { f (x) | x ∈ D f } یعنی، x؛ ∈ D f که است هایی
از ای x,y ∈ X هر ازاء به که گوئیم یکبیک را f تابع صورتی در .R f = Y که گوئیم پوشا یا برو صورتی در و

گردد. نتیجه x = y تساوی ، f (x) = f (y) تساوی

٣٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابع تعریف .١.٢ تابع .٢ فصل

بودن پوشا بودن، یکبیک خواص که می�دهند نشان زیر مثال هشت .R = X = Y کنید فرض مثال. ۴.١.٢
دیگر خواص اینکه از مستقل باشد، داشته را خواص این از یکی می�تواند تابع یعنی مستقلند. بودن سراسری و

نباشد! اینکه یا و باشد دارا را

f (x) D f R f یکبیک پوشا سراسری
x R R � � �

log x (0;+∞) R � �
10x R (0;+∞) � �√

x [0;+∞) [0;+∞ �
x3+ x R R � �
tan x R−{kπ+ π2 } R �

x2 R [0;+∞) �
1/x2 R−{0} (0;+∞)

مشخص ، f برد و دامنه تعیین ضمن است. f (x)=
x2

1+ x
ضابطۀ با f :R→R کنید فرض مثال. ۵.١.٢

است؟ یکبیک f آیا که کنید

از است عبارت f دامنۀ پس، .1+ x , 0 یعنی شود، تعریف x2

1+x کسر که x ∈ D f وقتی تنها و وقتی حل:
.D f = R−{−1}

.x2−yx−y= 0 یا ،
x2

1+ x
می�گیریم: نظر در را f (x)= y معادلۀ .y ∈R فرضمی�کنیم f برد تعیین برای

بنابراین

x =
1
2

(
y±

√
y2+4y

)
=

1
2

(
y±

√
(y+2)2−4

)
معادل شرط این اما، . f (x) = y که هست ای x آنگاه ،|y+2| ≥ 2 اگر یعنی ،(y+2)2 −22 ≥ 0 اگر پس

یعنی، .y+2 ≤ −2 یا y+2 ≥ 2 که است گفته این با
f تابع بعلاوه، .R f = (−∞;−4]∪ [0;+∞) از است عبارت f برد بنابراین، .y ∈ (−∞;−4]∪ [0;+∞)

. f (1) = f
(
−1
2

)
= 1

2 که می�شود ملاحظه زیرا نیست، یکبیک

را f ضابطۀ می�کند، صدق f
(x

x+1

)
= x2 تساوی در ای x هر ازاء به f : R→ R اگر مثال. ۶.١.٢

می�کنید. مشخص

f (y) = بنابراین .x =
y

1− y
یا ،xy+ y = x پس ،y =

x
x+1

می�کنیم فرض منظور این برای حل:

برای تنها تساوی این که شود توجه . f (x) =
x2

(1− x)2 می�آوریم بدست ،x به y تعویض با اکنون .
(

y
1− y

)2

چرا؟ است. درست یک منفی و یک مخالف های x

کنید: مشخص را f دامنۀ باشد، شده معرفی زیر بصورت y = f (x) که صورتی در تمرین. ٧.١.٢

1) y =
√

3x− x3, 2) y =
√

sin(
√

x),

۴٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابع .٢ فصل تابع تعریف .١.٢

3) y = (x−2)

√
x+1
1− x

, 4) y = log(x2−4),

5) y = sin
√

x, 6) y =
1

√
|x| − x

.

کنید: مشخص را y = f (x) برد و دامنه مورد، هر در

7) y =
√

2+ x− x2, 8) y = (−1)x,

9) y = ln(1−2cos x), 10) y =
x

1+ x2 .

هستند: یکبیک زیر y = f (x) توابع از کدامیک

11) y = 3x− x3, 12) y = 10x +10−x,

13) y = x3, 14) y = 10x −10−x.

که: بیابید صورتی در را y = f (x) تابع

15) f
(
x+

1
x

)
= x2+

1
x2 , (|x| ≥ 2)

16) f
(

1
x

)
= x+

√
1+ x2, (x > 0)

آنگاه ، f (x) = ax2+bx+ c و باشند دلخواه حقیقی اعداد c و b ،a اگر که دهید نشان (١٧
f (x+3)−3 f (x+2)+3 f (x+1)− f (x) = 0

صعودی I بر f می�گوئیم صورتی در است. بازه یک I ⊆ D f و f : R→ R کنیم فرض تعریف. ٨.١.٢
اکیداً I بر f می�گوئیم صورتی در . f (x) ≤ f (y) باشیم داشته x < y که ای x,y ∈ I هر ازاء به که است
نزولی تابع مشابه صورت به . f (x) < f (y) باشیم داشته x < y که ای x,y ∈ I هر ازاء به که است صعودی
صورتی در را آن باشد؛ نزولی یا و صعودی که گوئیم یکنوا صورتی در را تابع می�گردد. تعریف نزولی اکیداً و
را بودن یکبیک یکنوایی، اکیداً که است روشن باشد. نزولی اکیداً یا و صعودی اکیداً که گوئیم یکنوا اکیداً

می�دهد. نتیجه

می�کنیم: مشخص را شده داده تابع یکنوایی دامنۀ مورد، هر در مثال. ٩.١.٢

بگیریم. نظر در را f (x) =
√

1− x2 تابع (١ مثال

بنابراین .1− x2 > 1− y2 لذا و ،x2 < y2 صورت این در ،0 ≤ x < y ≤ 1 کنیم فرض حل:

f (x) =
√

1− x2 >

√
1− y2 = f (y)

و y2 < x2 صورت این در ،−1 ≤ x < y ≤ 0 کنیم فرض اگر است. نزولی اکیداً I = [0;1] بازۀ بر f یعنی،
،D f = [−1;1] اینکه به توجه با است. صعودی اکیداً I = [−1;0] بازۀ بر f تابع یعنی . f (x) < f (y) لذا

است. تمام کار

می�گیریم. نظر در را f (x) =
x+1
x−2

تابع مثال. ١٠.١.٢

۴١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

توابع بر اعمال .٢.٢ تابع .٢ فصل

x−2 و y−2 چون .
x+1
x−2

<
y+1
y−2

می�کنیم بررسی را f (x) < f (y) شرط .2 < x < y کنید فرض حل:

کنیم: ضرب (x−2)(y−2) در را طرف دو می�توانیم هستند، مثبت
(x+1)(y−2) < (y+1)(x−2)

بصورت است. نزولی اکیداً I = (2;+∞) بر f پس .y < x یا و ،xy−2x+y−2 < xy−2y+ x−2 پس
،D f = R− {2} اینکه به توجه با اکنون، است. نزولی اکیداً نیز I = (−∞;2) بر f که می�شود ثابت مشابه

است. نزولی دامنه�اش بازه�های از یک هر بر f که می�گیریم نتیجه

کنید: مشخص را زیر توابع یکنوایی دامنه�های تمرین. ١١.١.٢

1) y = x2−3x+2, 2) y = x− [x],

3) y =
√

5−4x2, 4) y = 10x,

5) y = log x, 6) y = sin(x+π).

کنید: مشخص را زیر توابع یکنوایی دامنه�های d و c ،b ،a مختلف مقادیر ازاء به

∗7) y = ax2+bx+ c, 8) y =
ax+b
cx+d

.

∗9) y =
√

(ax−b)(cx−d)

توابع بر اعمال ٢.٢ بخش

روش این آورد. بدست را پیچیده�تر توابع می�توان ساده، توابع نیز و آمد خواهد آن شرح که اعمالی از استفاده با
از مشتقگیری برای روشی بخواهیم مثلا اگر اینکه جمله از است. متعددی نتایج دارای و است مرسوم بسیار
را پیچیده�تر توابع مشتق که دهیم نشان و نموده بیان ساده�تر توابع برای تنها را آن است کافی کنیم، ابداع توابع

آورد. بدست می�توان چگونه دهنده�اش تشکیل ساده�تر توابع مشتق کمک به
هستند. R به R از توابع تمام بخش این در

f ◦g و f /g ، f g ، f +g ،a f توابع صورت این در ،a ∈ R و تابعند g و f کنید فرض تعریف. ١.٢.٢
می�کنیم: تعریف

a f : x 7→ a f (x), f +g : x 7→ f (x)+g(x),

f g : x 7→ f (x)g(x),
f
g

: x 7→ f (x)
g(x)

,

f ◦g : x 7→ f (g(x)).

قسمت خارج را f /g ،g و f حاصلضرب را f g ،g با f حاصلجمع را f +g ، f در a حاصلضرب را a f
بعلاوه می�نامیم. g با f ترکیب را f ◦g بالاخره و g بر f

Da f = D f D f+g = D f g = D f ∩Dg,

D f /g = D f ∩Dg−
{
x ∈ Dg

∣∣∣ g(x) = 0
}
,

D f◦g =
{
x ∈ Dg

∣∣∣ g(x) ∈ D f
}
= g−1(Rg∩R f).

۴٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابع .٢ فصل توابع بر اعمال .٢.٢

صورت این در می�گیریم. نظر در را g(x) = 2− x و f (x) = x2+1 سادۀ توابع (١ مثال. ٢.٢.٢

f (x)+2g(x) = (x2+1)+2(2− x) = x2−4x+5,

f (x)g(x) = (x2+1)(2− x) = −x3−2x2− x+2,

f (x)
g(x)

=
(x2+1)
(2− x)

= −x−2− 3
x−2

,

f (g(x)) = f (2− x) = (2− x)2+1 = x2−4x+5,

g(f (x)) = g(x2+1) = 2− (x2+1) = −x2+1,

f (f (x)) = f (x2+1) = (x2+1)2+1 = x4+2x2+2,

g(g(x)) = g(2− x) = 2− (2− x) = x.

،D f = R−{0} صورت این در می�گیریم. نظر در را g(x) = x2 و f (x) = 1/x سادۀ توابع مثال. ٣.٢.٢
و Dg = R

(f ◦g)(x) = f (g(x)) =
1
x2 , D f◦g = R−{0}.

(g◦ f)(x) = g(f (x)) =
(

1
x

)2

=
1
x2 , Dg◦ f = R−{0}.

(f ◦ f)(x) = f (x2) = x4, D f◦ f = R.

(g◦g)(x) = g
(

1
x

)
=

1
1/x
= 1, Dg◦g = R−{0}.

صورت این در . f (x) = 1/(1− x) کنید فرض مثال. ۴.٢.٢

f2(x) := f (f (x)) = f
(

1
1− x

)
=

1
1−1/(1− x)

=
1− x

1− x−1

=
x−1

x
= 1− 1

x

f3(x) := f (f2(x)) = f
(
1− 1

x

)
=

1
1− (1−1/x)

=
1

1/x
= x

۴٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

توابع بر اعمال .٢.٢ تابع .٢ فصل

آنگاه ، fn(x) := f (f (· · · f (x)))︸ ︷︷ ︸
بار n

کنیم تعریف و باشد دلخواهی طبیعی عدد n اگر کل، در و

f (x) = f4(x) = f7(x) = · · · = f3n+1(x) =
1

1− x

f2(x) = f5(x) = f8(x) = · · · = f3n+2(x) = 1− 1
x

f3(x) = f6(x) = f9(x) = · · · = f3n(x) = x

بیابید: را g(g(x)) و f (f (x)) ،g(f (x)) ، f (g(x)) توابع زیر، موارد از یک هر در تمرین. ۵.٢.٢

1) f (x) = x2, g(x) = 2x+3.

2) f (x) = 1/x, g(x) = x+1.

تعریف مثال؟؟ از (٣) قسمت در fn) آورید. بدست را fn(x) تابع ، f (x) = x/
√

1+ x2 صورتیکه در (٢
است.) گردیده

کنید. مشخص را f (x) ، f (x+1) = x2−3x+2 که صورتی در (٣

Dg =R f دامنۀ با g : Y→ X تابعی که گوئیم معکوسپذیر صورتی در را f : X→ Y تابع معکوس. ۶.٢.٢
که گردد یافت چنان Rg = D f برد و

1) ∀x ∈ D f : g(f (x)) = x, 2) ∀y ∈ Dg : f (g(y)) = y.

می�دهند. نشان y = f −1(x) نماد با را و نامیده f معکوس را g حالت این در

دارد. وجود زیر شرح به سودمند قضیه�ای مفروض، تابع یک معکوسپذیری تعیین در بیشتر راحتی ایجاد برای

باشد. یکبیک که است این باشد، معکوسپذیر f : X→ Y تابع اینکه برای کافی و لازم شرط قضیه. ٧.٢.٢

برابر معکوسش تابع دامنۀ با تابع هر برد است. برابر معکوسش تابع برد با تابع هر دامنۀ قضیه. ٨.٢.٢
معکوس است. نزولی تابعی نزولی، تابع هر معکوس است. صعودی تابعی صعودی، تابع هر معکوس است.

است. برابر تابع خود با تابع، هر معکوس معکوس است. یکبیک تابعی یکبیک، تابع هر

کنید. مشخص را f (x) =
2x+3
4x+5

تابع معکوس مثال. ٩.٢.٢

4x f (x)+5 f (x) = آنگاه ،x , −5
4 اگر پ�س .D f =R−

{
−5
4

}
اولا که می�کنیم توجه منظور این برای حل:

. f −1(x) = 3−5x
4x−2 که می�دهد نشان این .x = (3−5 f (x))

(4 f (x)−2) بنابراین .(4 f (x)−2)x = 3−5 f (x) یا و 2x+3
بعلاوه

R f = D−1
f = R−

{
1
2

}
بیابید: وجود صورت در را زیر توابع از یک هر معکوس تمرین. ١٠.٢.٢

1) y =
x−1

2x+3
, 2) y = 10

x
x+2

,

۴۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابع .٢ فصل تابع نمودار .٣.٢

3) y = x3/5+1, 4) y =
√

x3− x2.

این نمود. تعریف می�توان را جدیدی توابع تابع، چند یا و دو از استفاده با ضابطه�ای. چند توابع ١١.٢.٢
مانند می�پذیرد. صورت بخصوص بازه�های بر توابع انتخاب با کار

f (x) =
{ √

1− x x < 1 اگر
x2+ x 1 ≤ x اگر

که شرطی تنها است. گردیده تعریف x2+ x ضابطۀ با [1;∞) بازۀ بر و
√

1− x ضابطۀ با (−∞;1) بازۀ بر که
x = x0 ازاء به f اگر یعنی، باشند، سازگار ضابطه�ها که است این دارد وجود ضابطه�ای چند تابع تعریف برای

باشند. برابر مقادیر آن آنگاه شود، تعریف مقدار دو با

تابع برد و دامنه ابتدا مثال. ١٢.٢.٢

f (x) =
{

x−1 x < 1 اگر
x2 1 ≤ x اگر

آورید. بدست آنرا معکوس سپس و یافته را

. f (x) = x2 < y2 = f (y) صورت این در ،1 ≤ x < y کنید فرض .R از است عبارت f تابع دامنۀ حل:
f (x) = آنگاه ،x < 1 ≤ y اگر همچنین، . f (x) = x− 1 < y− 1 = f (y) آنگاه ،x < y < 1 اگر بعلاوه،
می�باشد. یکبیک صعودی اکیداً تابع هر و است صعودی اکیداً R کل بر f پس .x−1 < 0 ≤ 1 ≤ y2 = f (y)

می�کنیم: عمل زیر روش به آن معکوس یافتن برای است. معکوسپذیر f نتیجه، در
بنابراین و f (x) = x2 آنگاه ،1 ≤ x اگر .x = f (x)+ 1 بنابراین و f (x) = x− 1 آنگاه ،x < 1 اگر

از است عبارت f معکوس نتیجه، در .x =
√

f (x)

f −1(x) =
{

x+1 x < 0 √اگر
x 1 ≤ x اگر

از است عبارت f برد بعلاوه،
R f = D f−1 = (−∞;0)∪ [1;+∞)

در را آنها از یک هر معکوس سپس و کنید مشخص را زیر توابع از یک هر برد و دامنه تمرین. ١٣.٢.٢
بیابید: وجود صورت

1) f (x) =


x x < 1 اگر
x2 1 ≤ x ≤ 4 اگر
2x 4 < x اگر

2) f (x) =


x+1 x ≤ 0 اگر
2x+3 0 < x < 1 اگر
(x+2)2 1 ≤ x اگر

هستند بسیار نظری مقدمات دارای روشها سایر نمی�شود. محدود مورد چهار همین به توابع تعریف روش
کنیم! تعریف f (x) = 1+ x+ x2+ · · · بصورت را تابعی است ممکن ،مثلا شد. خواهند ذکر بعداً و

تابع نمودار ٣.٢ بخش

۴۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابع نمودار .٣.٢ تابع .٢ فصل

Γ f := {(x, f (x)) ∈ X ×Y | x ∈ D f } بصورت را f : X→ Y مفروض تابع نمودار تعریف. ١.٣.٢
صفحۀ در را Γ f نقاط و گرفت یکی R2 با را X×Y می�توان پس ،X = Y = R اغلب چون می�کنیم. تعریف

داد. نشان R2 دکارتی

این در نقطه�یابی. روش به موسوم است روشی تابع، ترسیم در روش ترین مرسوم نقطه�یابی. روش ٢.٣.٢
نقاط این آنگاه، می�کنیم. مشخص صفحه در را (x, f (x)) نقاط سپس و کرده انتخاب را D f از نقطه چند روش
تابع نمودار که دارد دلیلی چه نیست: دقیق وجه هیچ به ولی است، ساده بسیار روش این می�کنیم. وصل بهم را
سئوالات بسیاری و خیر؟ یا است نوسان دارای آیا بودن، متصل صورت در باشد؟ متصل مفروض نقطۀ دو بین
خواهیم بعداً، می�باشد. وسیع�تری اطلاعات به نیاز آنها، از یک هر به پاسخ برای و است طرح قابل که دیگر
f ′ صفرهای تعداد به نیز f نوسانهای تعداد و است آن پیوستگی معنی به تابع، یک نمودار بودن متصل که دید

دارد. بستگی f ′′ و

کنید. رسم را f (x) = x2/(1+ x) تابع نمودار مثال. ٣.٣.٢

جدولی .R f = (−∞;−4]∪ [0;+∞) و D f = R−{1} k که دادیم نشان ؟؟ مثال از (٢) قسمت در حل:
می�کنیم تهیه زیر شرح به

x −4 −3 −2 −1 0 1 2 3
f (x) −16/3 −9/2 −4 نشده تعریف 0 1/2 −4/3 9/4

توجه الف -١.٢ شکل (به کنید متصل بهم را حاصل نقاط و نموده ترسیم R2 در را نقاط این است کافی اکنون
شود).

۴.٣.٢ مثال در تابع نمودار ب) ٣.٣.٢ مثال در تابع نمودار الف) :١.٢ شکل

می�کنیم رسم را زیر تابع نمودار مثال. ۴.٣.٢

f (x) =


x2 0 ≤ x < 1 اگر
5 x = 1 اگر
x+3 1 < x ≤ 2 اگر

بعلاوه R f = [0;1)∪ (4;5] و D f = [0;2] که می�گردد ملاحظه منظور، این برای

x 0 1/2 1 3/2 2
f (x) 0 1/4 1 5 4 9/2 5

می�گردد. حاصل ب -١.٢ شکل بنابراین

۴۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابع .٢ فصل تابع نمودار در تقارن .۴.٢

کنید: رسم را زیر توابع از یک هر نمودار تمرین. ۵.٣.٢

1) y =
√

x−1, 2) y = [sin x], 3) y = x− [x],

4) y = x3−2x2, 5) y =
√

cos x, 6) y =
1

[x]
,

7) y =
1

√
x2− x

, 8) y = arctan(x2), 9) y =
x+1
x−2

.

کنید: رسم را ضابطه�ای چند توابع از یک هر

10) y =


2x x ≤ −1 اگر
1/x −1 < x < 0 اگر
x2 x ≥ 0 اگر

11) y =


√

x+1 x < −1 اگر
arcsin x −1 ≤ x ≤ 1 √اگر

x−1 x > 1 اگر
کنید: رسم y = f (x) تابع نمودار بودن معلوم به توجه با را زیر توابع از یک هر نمودار

12) y = f 2(x), 13) y = | f (x)|, 14) y =
√

f (x),

15) y =
1

f (x)
, 16) y = − f (x), 17) y = [f (x)].

کنید: رسم را زیر توابع نمودار باشیم، داشته را y = g(x) و y = f (x) توابع نمودار که صورتی در

18) y = f (g(x)), 19) y = f (x)g(x),

20) y = f (x)+g(x), 21) y =
f (x)
g(x)

.

و y = f (x) f (x−a) که صورتی در (٢٢

f (x) =
{

1− |x| |x| ≤ 1 اگر
0 |x| > 1 اگر

.a = 2 ج) و a = 1 ب) ،a = 0 الف) که کنید ترسیم حالی در را y تابع نمودار

تابع نمودار در تقارن ۴.٢ بخش

متعلق I به نیز −x ای، x ∈ I هر ازاء به که گوئیم متقارن صورتی در را I ⊆ R مجموعۀ زیر تعریف. ١.۴.٢
باشد.

هر ازاء به که گوئیم زوج صورتی در را است متقارن دامنه�اش که y = f (x) تابع
-٢.٢ شکل (به است متقارن ها y محور به نسبت تابعی چنین نمودار . f (−x) = f (x) باشیم داشته ای x ∈D

شود). توجه الف
هر ازاء به که گوئیم فرد صورتی در را است متقارن دامنه�اش که y = f (x) تابع

٢.٢-ب شکل (به است متقارن مبداء به نسبت توابعی چنین نمودار . f (−x)=− f (x) باشیم داشته ای x ∈D
شود). توجه

۴٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابع نمودار در تقارن .۴.٢ تابع .٢ فصل

فرد٣.٢.۴ تابع یک نمودار ب) زوج تابع یک نمودار الف) : ٢.٢ شکل

است. زوج تابعی فرد، تابع دو یا و زوج تابع دو حاصلضرب (١ قضیه. ٢.۴.٢
است. فرد تابعی فرد، تابع یک و زوج تابع یک حاصلضرب (٢

است. فرد) (یا زوج تابعی فرد)، (یا زوج تابع یک در عددی حاصلضرب (٣
است. فرد تابعی فرد، تابع دو ترکیب (۴

است. زوج تابعی فرد، و زوج تابعی یا و و زوج تابع دو ترکیب (۵
است. (فرد) زوج تابعی (فرد) زوج تابع یک وارون و معکوس (۶

کنیم تعریف و باشد، دلخواه تابعی y = f (x) اگر (٧

y1 =
f (x)+ f (−x)

2
و y2 =

f (x)− f (−x)
2

حاصلجمع بصورت را تابعی هر یعنی، . f = y1+y2 صورت این در است. فرد تابعی y2 و زوج تابعی y1 آنگاه
نوشت. می�توان فرد تابع یک و زوج تابع یک

زیرا است، فرد f (x) = xsin x تابع مثال. ٣.۴.٢

f (−x) = (−x) sin(−x) = (−x)(−sin x)
= xsin x = f (x)

زیرا است، فرد f (x) = ln
∣∣∣∣∣ x−1
x+1

∣∣∣∣∣ تابع مثال. ۴.۴.٢

f (−x) = ln
∣∣∣∣∣ (−x)−1
(−x)+1

∣∣∣∣∣ = ln
∣∣∣∣∣−x−1
−x+1

∣∣∣∣∣
= ln

∣∣∣∣∣ x+1
x−1

∣∣∣∣∣ = − ln
∣∣∣∣∣ x−1
x+1

∣∣∣∣∣ = − f (x)

کنید: تعیین را زیر توابع بودن فرد و زوج تمرین. ۵.۴.٢

1) y = 2x3− x, 2) y = sin x+ cos x, 3) y = xsin2 x,

4) y = x2− |x|, 5) y = arcsin x. 6) y = x
ex −1
ex +1

,

7) y = 5sin4x, 8) y = sin(sin(cos x)), 9) y = x+ sin x.

است؟ کدام آن ضابطه است، مثبت پاسخ چنانچه دارد؟ وجود باشد فرد هم و زوج هم که تابعی آیا (١٠
کنید! ترسم نیز آنرا نمودار

۴٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابع .٢ فصل تابع نمودار در تقارن .۴.٢

ازاء به اولا که گوئیم T تناوب با متناوبو صورتی در را D f = R دامنۀ با y = f (x) تابع تعریف. ۶.۴.٢
، f (x+T1) = f (x) ای x هر ازاء به که باشد خاصیت این دارای T1 اگر ثانیاً و f (x+T) = f (x) ای x هر
∀x f (x+T) = f (x) تساوی در که است مثبتی عدد کوچکترین T دیگر، بیان به .0 < T ≤ |T1| آنگاه

می�کند. صدق
با آنگاه باشیم، کرده رسم [0;T] بازۀ در را f نمودار و باشد T تناوب با و متناوب تابعی y = f (x) اگر
می�آوریم بدست را y = f (x) تابع نمودار از دیگری قطعات ،T مضارب اندازۀ به و ها x محور راستای در تکرار

شود). توجه ٢.٣ شکل (به

متناوب تابع یک نمودار :٢.٣ شکل

مخالف عددی a , 0 و است S تناوب با y = g(x) k و T تناوب با y = f (x) کنید فرض قضیه. ٧.۴.٢
صورت این در صفر،

است. T تناوب با تابعی a f (x) (١

است.
T
|a| تناوب با تابعی f (ax) (٢

یک هر آنگاه باشند، طبیعی اعداد
S
N

و
T
N

که باشد مثبتی عدد بزرگترین N و بوده گویا عددی
S
T

اگر (٣

از یک هر تناوب از مضربی N و متناوبند
f (x)
g(x)

و f (x)g(x) ، f (x)−g(x) ، f (x)+g(x) توابع از

نامتناوبند.) مذکور توابع نباشد، گویا عددی
S
T

(چنانچه می�باشد. آنها

است 4π = 2×2πتناوب دارای sin
(x
2

)
تابع نتیجه در است، 2πتناوب با y = sin x تابع مثال. ٨.۴.٢

می�باشد. 2π تناوب دارای −5sin x تابع و

2π تناوب با −sin x و 2cos x صورت، این در است. 2π تناوب دارای y = cos x تابع مثال. ٩.۴.٢
هستند.

قسمت در شده معرفی N عدد که حالی در است π تناوب دارای y = tan x =
sin x
cos x

تابع مثال. ١٠.۴.٢
.2π = 2×N که شود توجه است. 2π برابر y = cos x و y = sin x توابع مورد در بالا قضیۀ از (ج)

۴٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابع نمودار در تقارن .۴.٢ تابع .٢ فصل

اولا زیرا است، T = 1 تناوب دارای ((x)) = x− [x] کسری جزء تابع مثال. ١١.۴.٢

((x+1)) = (x+1)− [x+1]
= x+1− ([x]+1)
= x− [x] = ((x))

اگر زیرا باشد، طبیعی عددی T بایستی آنگاه ،((x+T)) = ((x)) ای x هر ازای به و 0 < T اگر ثانی، در و
نیز 0+α که می�شود مشاهده بالا محاسبۀ به توجه با و T = n+α بایستی آنگاه ،0 < α < 1 و ((T)) = α
که T = α نتیجه در و n = 0 حتماً باشد، کوچکترین T باید چون بنابراین، شود. انتخاب T عنوان به می�تواند

داریم ،((x+T)) = ((x)) اینکه به توجه با اکنون .0 < α < 1

0 = ((1+ (T −α)))
= ((1−α+T))
= ((1−α)) = 1−α

طبیعی عدد کوچکترین یک اینکه به توجه با حال است. طبیعی عدد یک T پس است. مناقض که α = 1 یعنی
.T = 1 که می�گیریم نتیجه است، ((x+n)) = x رابطۀ در صادق

کنید فرض ندارد! تناوب دورۀ که می�آوریم متناوب تابع یک از مثالی اینک مثال. ١٢.۴.٢

f (x) =
{

1 x ∈ Q اگر
0 x < Q اگر

در و است گویا نیز x+T آنگاه باشد، گویا x ∈ R اگر صورت این در باشد. گویا عددی T کنید فرض نیز و
نتیجه

f (x) = f (x+T) = 1

هر ازاء به پس، . f (x) = f (x+T) = 0 بنابراین و است گنگ نیز x+T آنگاه باشد، گنگ x ∈ R اگر اما
بود! دلخواه 0 < T ∈ Q که داریم توجه ، f (x) = f (x+T) ای x ∈ R

باشد. y = sin x تابع برای تناوب یک نمی�تواند 0 < T < 2π که دهید نشان (١ تمرین. ١٣.۴.٢
آورید: بدست را متناوب توابع از یک هر تناوب دورۀ متناوبند، زیر توابع کدام

2) y = cos4x, 3) y = sin(2πx), 4) y = sin2 x,

5) y = tan x+ sin x, 6) y = cos
(x−π

2

)
, 7) y = x−2

[x
2

]
,

8) y = 3arctan(2x), 9) y = |cos x|, 10) y = x2+ sin x.

، f (x) تابع ضابطۀ تعیین ضمن باشد. x ∈ Rمفروض عدد به صحیح عدد نزدیکترین f (x) کنید فرض (١١
کنید. مشخص آنرا تناوب سپس و است متناوب f (x)− x ولی نیست متناوب f (x) کنید ثابت

متقارن x = b و x = a خط دو به نسبت آن نمودار و است R دامنۀ با تابعی y = f (x) کنید فرض (١٢
است. متناوب تابع این که کنید ثابت می�باشد.

بیابید: را آنها از یک هر تناوب دورۀ سپس و متناوبند زیر توابع که دهید نشان

13) y =
√

x− [x] 14) y = sin{4π(x− [x])} 15) y = (10x− [10x])2

۵٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابع .٢ فصل ساده توابع .۵.٢

ساده توابع ۵.٢ بخش

این از بعدی فصول در است. بعدی استفاده�های منظور به آنها دسته�بندی و ساده توابع ارائۀ بخش این از هدف
نمود. خواهیم استفاده آزادانه اطلاعات

با a : R→ R صورت به می�دهیم، نشان a نماد با نیز آنرا که تابعی .a ∈ R کنید فرض ثابت. تابع ١.۵.٢
شود. توجه ٢.۴ شکل به .Da = R ،Ra = {a} مورد این در که است روشن می�کنیم. تعریف x 7→ a ضابطۀ

ثابت تابع نمودار :٢.۴ شکل

تابع را f : R→ R که f (x) = ax+b شکل به تابع .a , 0 که a,b ∈ R کنید فرض خطی. تابع ٢.۵.٢
نزولی f آنگاه ،a < 0 اگر و است صعودی f آنگاه ،0 < a اگر .D f = R f = Rاینصورت در می�گوئیم. خطی
f (x) = x خطی تابع می�باشد. ٢.۵ شکل در شده داده نشان صورت شش از یکی به تابعی چنین نمودار است.
نیمساز را f (x) = −x تابع نمودار دارد. نام سوم و اول ربع نیمساز تابع این نمودار می�نامند. همانی تابع را

می�نامند. چهارم و دوم ربع

f (x) = ax2+bx+c ضابطۀ با تابع .a , 0 که a,b,c ∈ R کنید فرض سهمی. دوم. درجه تابع ٣.۵.٢
می�کنیم. نظیر تابع این به را △ = b2−4ac عدد می�نامیم. دوم درجۀ تابع را

و D f = R مورد این در

R f =

{
[f (−b/2a);+∞) a > 0 اگر
(−∞; f (−b/2a)] a < 0 اگر

است: زیر صورت شش از یکی به مذکور تابع نمودار

x =
−b
2a

از قبل می�کند، قطع را ها x محور
−b±

√
△

2a
نقطه دو در تابع نمودار :a > 0 و △ > 0 (١

یک تابع نمودار است. متقارن x =
−b
2a

خط به نسبت و است صعودی x =
−b
2a

از بعد است، نزولی

شود.) توجه ٢.۵-الف شکل (به است. (
−b
2a
, f (
−b
2a

)) در راس با سهمی

۵١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

ساده توابع .۵.٢ تابع .٢ فصل

خطی، تابع ج) a > 0 = b خطی، تابع ب) a,b > 0 خطی، تابع الف) : ٢.۵ شکل
b < 0 < a

a,b < 0 خطی، تابع و) a < 0 = b خطی، تابع ه�) a < 0 < b خطی، تابع د)

x =
−b
2a

از قبل می�کند، قطع را ها xمحور
−b±

√
△

2a
نقطۀ دو در تابع نمودار :a < 0 و △ > 0 (٢

یک تابع نمودار است. متقارن y =
−b
2a

خط به نسبت و است نزولی x =
−b
2a

از بعد است، صعودی

شود.) توجه ٢.۵-ب شکل (به است. (
−b
2a
, f (
−b
2a

)) در راس با سهمی

است، نزولی x =
−b
2a

از قبل است، مماس ها xمحور بر
−b
2a

نقطۀ در تابع نمودار :a > 0 و △ = 0 (٣

راس با سهمی یک تابع نمودار است. متقارن x =
−b
2a

خط به نسبت و است صعودی x =
−b
2a

از بعد

شود.) توجه ٢.۵-ج شکل (به است. (
−b
2a
, f (
−b
2a

)) در

است، صعودی x = −b
2a از قبل است، مماس ها xمحور بر

−b
2a

نقطۀ در تابع نمودار :a < 0 و △ = 0 (۴

رأس با سهمی یک تابع نمودار است. متقارن x =
−b
2a

خط به نسبت و است نزولی x =
−b
2a

از بعد

شود.) توجه ٢.۵-د شکل (به است. (
−b
2a
, f (
−b
2a

)) در

متقارن x =
−b
2a

خط به نسبت و دارد قرار ها x محور بالای در تماماً تابع نمودار :a > 0 و △ < 0 (۵

در راس با سهمی یک تابع نمودار است. صعودی آن از بعد است، نزولی x =
−b
2a

از قبل است.

۵٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابع .٢ فصل ساده توابع .۵.٢

شود.) توجه ٢.۵-ه� شکل (به است. (
−b
2a
, f (
−b
2a

))

متقارن x =
−b
2a

خط به نسبت و دارد قرار ها x محور پائین در تماماً تابع نمودار :a < 0 و △ < 0 (۶

در راس با سهمی یک تابع نمودار است. نزولی آن از بعد و است صعودی x =
−b
2a

از قبل است.

شود.) توجه ٢.۵-و شکل (به است. (
−b
2a
, f (
−b
2a

))

a < 0 و ∆ > 0 دوم، درجۀ تابع ب) a > 0 و ∆ > 0 دوم، درجۀ تابع الف) : ٢.۶ شکل
a < 0 و ∆ = 0 دوم، درجۀ تابع د) a > 0 و ∆ = 0 دوم، درجۀ تابع ج)
a < 0 و ∆ < 0 دوم، درجۀ تابع و) a > 0 و ∆ < 0 دوم، درجۀ تابع ه�)

است ممکن حالت سه .ax2+bx+ c = 0 است: دوم درجۀ معادلات حل در توابع، این کاربردهای از یکی

است. x1, x2 =
−b±

√
△

2a
متمایز حقیقی ریشۀ دو معادله :△ > 0 (a)

است. x1 = x2 =
−b
2a

مکرر حقیقی ریشۀ یک دارای معادله :△ = 0 (b)

است. x1, x2 =
−b
2a
±
√
−△

2a
i مزدوج مختلف ریشۀ دو دارای معادله :△ < 0 (c)

نوشت. می�توان ax2+bx+ c = a(x− x1)(x− x2) صورت به را معادله (a) حالت در
نوشت. می�توان ax2+bx+ c = a(x− x1)2 صورت به را معادله (b) حالت در

۵٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

ساده توابع .۵.٢ تابع .٢ فصل

.p = c
a با است برابر ریشه�ها حاصلضرب و s = −b

a
با است برابر ریشه�ها مجموع مورد، سه هر در

و s = x1 + x2 که ،x2 − sx+ p = 0 از است عبارت است، x2 و x1 آن ریشه�های که معادله�ای بنابراین
.p = x1x2

مکعبی یا سوم درجۀ تابع .a , 0 که a,b,c,d ∈ R کنید فرض مکعبی. توابع سوم. درجه توابع ۴.۵.٢
می�کنیم تعریف و D f = R f = R مورد این در . f (x) = ax3+bx2+ cx+d بفرم است تابعی

Q =
3ac−b3

9a2 , D = Q3+R2, R =
9abc−27ba2−2b3

54a3 .

را ٢.٧ شکل ٧ جمعاً D و △ به نسبت 0 < a فرض با اینصورت، در .△ = b2 − 3ac کنیم فرض بعلاوه،
روشن است. شده داده نشان صورت ٧ از یکی به بالا سوم درجه تابع نمودار یعنی، گرفت. نظر در می�توان
در مشروح شکل هفت انعکاس از عبارتند شکل ٧ این دارد. وجود شکل هفت نیز a < 0 حالت برای که است
یعنی است، y0 = f (0) با برابر ها yمحور با تابع نمودار برخورد محل مورد، هر در ها. xمحور به نسبت بالا

.y0 = d

D = 0 و ∆ > 0 سوم، درجۀ تابع ب) D < 0 و ∆ > 0 سوم، درجۀ تابع الف) : ٢.٧ شکل
D > 0 و ∆ = 0 سوم، درجۀ تابع د) D > 0 و ∆ > 0 سوم، درجۀ تابع ج)
D = 0 و ∆ < 0 سوم، درجۀ تابع و) D = 0 و ∆ = 0 سوم، درجۀ تابع ه�)

D > 0 و ∆ < 0 سوم، درجۀ تابع ز)

۵۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابع .٢ فصل ساده توابع .۵.٢

واقع در کرد، استفاده می�توان سوم رتبه معادلات حل برای رسم روش از سوم. درجۀ معادلات حل ۵.۵.٢
از عبارتند ax3+bx2+ cx+d = 0 سوم درجۀ معادلۀ جواب سه

x1 = S +T − 1
3

a1

x2 = −1
2

(S +T)− 1
3

a1+
1
2

i
√

3(S −T)

x3 = −1
2

(S +T)− 1
3

a1+
1
2

i
√

3(S −T)

آن در که

S =
3

√
R+

√
Q3+R2, T =

3

√
R−

√
Q3+R2.

بدانیم که است توجه قابل بعلاوه،

x1+ x2+ x3 = −
b
a
, x1x2+ x1x3+ x2x3 =

c
a
, x1x2x3 = −

d
a
.

طبیعی عددی n و صفر مخالف حقیقی عدد a آن در که f (x) = ax2 بشکل تابعی توانی. توابع ۶.۵.٢
نیز و D f = R همیشه اینصورت، در می�نامند. توانی تابع را، است

R f =


R فرد n اگر
(−∞;0] زوج n, a < 0 اگر
[0;+∞) زوج n, a > 0 اگر

شبیه است، فرد n > 1 که f (x) = axn شکل و است f (x) = ax2 شبیه است، زوج n که f (x) = axn شکل
مورد شش از یکی f (x) = axn تابع نمودار مختلف، های a و ها n ازاء به بنابراین می�باشد. f (x) = ax3

باشد. فرد یا زوج n که است فرد یا زوج صورتی در f (x) = axn تابع است؛ ٢.٨ شکل در شده داده نشان

جمله�ای چند توابع بنام بزرگتری خانوادۀ به کردیم، مطالعه تاکنون که توابعی تمام جمله�ایها. چند ٧.۵.٢
P(x) = ضابطه با است تابعی (n = 0,1,2, · · · (که ام n درجۀ جمله�ای چند تعریف، به بنا متعلق�اند.
و پیشرو جمله ضریب را an , 0 و حقیقی�اند اعداد ها ai آن در که anxn + an−1xn−1 + · · ·+ a1x+ a0

می�دهیم. نشان deg(P(x)) نماد با و نامیده P(x) درجۀ را n عدد می�نامیم. پیشرو جمله را anxn

۵۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

ساده توابع .۵.٢ تابع .٢ فصل

a < 0 و زوج n توانی، تابع ب) a > 0 و زوج n توانی، تابع الف) : ٢.٨ شکل
a < 0 و فرد n > 1 توانی، تابع د) a > 0 و فرد n > 1 توانی، تابع ج)
a < 0 و فرد n = 1 توانی، تابع و) a > 0 و فرد n = 1 توانی، تابع ه�)

،aP(x) آنگاه ،a ∈ R و باشند جمله�ای چند Q(x) و P(x) اگر قضیه. ٨.۵.٢
آنگاه ،a , 0 اگر بعلاوه بود. خواهند جمله�ای چند نیز P(Q(x)) و P(x)Q(x) ،P(x)+Q(x)

1) deg(aP(x)) = deg P(x),

2) deg(P(x)+Q(x)) ≤min{deg(P(x)),deg(Q(x))},
3) deg(P(x)Q(x)) = deg(P(x))+deg(Q(x)),

4) deg P(Q(x)) = deg(P(x))×deg(P(x)).

است، «R» کل یا و «(−∞;α]» ،«[α;+∞)» فرم به آن برد و است R برابر جمله�ای چند هر دامنۀ
باشد. زوج» n» یا و «a < 0 و فرد n» ،«0 < a و فرد n» اینکه به مشروط

یک Q(x) و n درجۀ جمله�ای چند یک P(x) کنید فرض جمله�ایها. چند مورد در تقسیم قضیۀ ٩.۵.٢
نظر صرف (که R(x) و L(x) جمله�ای چند اینصورت در ،m < n و باشد صفر مخالف و m درجۀ جمله�ای چند

که می�شوند یافت طوری هستند). یکتا ضریب، از

deg(R(x)) < m deg(L(x)) = n−m, P(x) = Q(x)L(x)+R(x).

است. بخشپذیر Q(x) بر P(x) می�شود گفته باشد، صفر R(x) که صورتی در

P(x) = (x2+3x+6)Q(x)+ آنگاه ،Q(x) = x−1 و P(x) = x3+2x2+3x+1 اگر مثال. ١٠.۵.٢
.R(x) = x2−4 و L(x) = x2+3x+6 بنابراین ،5

۵۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابع .٢ فصل ساده توابع .۵.٢

P(x) = (x2 + 3x− آنگاه ،Q(x) = x2 − 4 و P(x) = x4 + 3x3 − 6x2 − 8x اگر مثال. ١١.۵.٢
.R(x) = 4x−8 و L(x) = x2+3x−2 بنابراین ،2)Q(x)+4x−8

کنید: تقسیم Q(x) بر را P(x) مورد، هر در تمرین. ١٢.۵.٢

1) P = x3−19x−30, Q = x2+1

2) P = x5+1, Q = x3+1

3) P = x5− x, Q = x+1

4) P = x7+2x+1, Q = x−1

مکرر ریشه�های احتساب با دارد، ریشه n درست ام n درجۀ جمله�ای چند هر جبر. اساسی قضیۀ ١٣.۵.٢
هستند. مزدوج دو به دو مختلط ریشه�های مختلط؛ ریشه�های نیز و

دلتای با دوم درجۀ عوامل و خطی عوامل از حاصلضربی به را ام n درجۀ جمله�ای چند هر نتیجه. ١۴.۵.٢
باشد، xn برای ax ضریب با ام n درجۀ جمله�ای چند یک P(x) اگر دیگر بیان به کرد، تجزیه می�توان منفی

نوشت می�توان آنگاه

P(x) = an(x−α1)k1(x−α2)k2 · · · (x−αm)km

×(x2+β1x+γ1)l1 (x2+β2+γ2)l2 · · · (x2+βsx+γs)ls

بعلاوه و هستند طبیعی اعداد ها li و ها ki و حقیقی�اند اعداد ها γi و ها βi ها، αi آن در که
(k1+ k2+ · · ·+ km)+2(l1+ l2+ · · ·+ ls) = n

یکتا جملاتش، ترتیب از نظر صرف تجزیه این .△i := (βi)2−4γi < 0 داریم i = 1,2, · · · , s ازاء به همچنین
است.

هستند P(x) = anxn+ · · ·+a0 جمله�ای چند ریشه�های x1, x2, · · · , xn کنید فرض ویتا. قضیۀ ١۵.۵.٢
اینصورت در باشند)، مختلط یا و تکراری است (ممکن

x1+ x2+ · · ·+ xn = − an−1
an

x1x2+ x1x3+ · · ·+ xn−1xn =
an−2
an

x1x2x3+ x1x2x4+ · · ·+ xn−2xn−1xn = − an−3
an

...
x1x2 · · · xn = (−1)n a0

an

گرفت کمک می�توان تجزیه برای زیر قضیۀ از

بخشپذیر x− x0 بر P(x) آنگاه باشد، P(x) جمله�ای چند ریشۀ یک x0 حقیقی عدد اگر قضیه. ١۶.۵.٢
چند به P(x) بعلاوه و است ریشه یک نیز a−bi آنگاه باشد، P(x) ریشه یک a+bi مختلط عدد اگر است.

است. بخشپذیر x2−2ax+a2+b2 جمله�ای

تشکیل جمله�ای چند دو قسمت خارج از که است تابعی کسری، یا گویا تابع (کسری). گویا توابع ١٧.۵.٢
با است برابر تابعی چنین دامنۀ . f (x) = P(x)

Q(x) می�گردد
D f = R−{x ∈ R|Q(x) = 0}

۵٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

ساده توابع .۵.٢ تابع .٢ فصل

بود. خواهد f (x) نمودار برای قائم مجانب یک x = x0 آنگاه باشد، Q(x) حقیقی ریشۀ یک x0 اگر واقع در
که نوشت، می�توان . f (x) = L(x)+ R(x)

Q(x) صورت به Q(x) بر P(x) تقسیم از پس را f (x) گویای تابع
شکل به است تابعی ساده کسری تابع .deg(R(x)) ≤ deg(Q(x))

یا و n؛ ∈ N و a, x0 ∈ R که
a

(x− x0)n (الف)

.△ = α2−4β < 0 k و n ∈ N ،a,b,α,β ∈ R که
ax+b

(x2+αx+β)n (ب)

ساده کسری تابع چند و جمله�ای چند یک از مجموعی صورت به را
P(x)
Q(x)

کسری تابع هر قضیه. ١٨.۵.٢

است. یکتا جملات، ترتیب از نظر صرف تجزیه این نوشت. می�توان

کنید. تجزیه را P(x) = x3+9x2+23x+15 جمله�ای چند مثال. ١٩.۵.٢

P(x) = (x+1)(x2+ واقع در است. بخشپذیر x+1 بر P(x) پس ،P(−1) = 0 که می�شود ملاحظه حل:
یعنی x2+8x+15 = 0 معادلۀ زیرا است، تجزیه قابل x2+8x+15 جمله�ای چند اما 8x+15)

x =
−8±

√
64−60

2
=
−8±2

2
= −4±1

P(x) = (x+1)(x+3)(x+5) نتیجه در .x2+8x+15 = (x+3)(x+5) دیگر بیان به

کنید. تجزیه ساده�تر کسری توابع به را f (x) =
x3− x

x4+ x2+1
کسری تابع مثال. ٢٠.۵.٢

کنیم، تجزیه را مخرج ابتدا که است لازم نیست. نیاز تقسیم پس است، کمتر مخرج از صورت درجۀ چون حل:
کنیم تجزیه را Q(x) = x4+ x2+1 یعنی

Q(x) ⇔ x4+ x2+1 = 0⇔ (x2)2+ x2+1 = 0

⇔ x2 =
−1±

√
−3

2
= 1e±

2π
3

⇔ x = 1exp
{

i
2

(2kπ∓ 2π
3

)
}

(k = 0,1)

⇔ x = 1exp
{

(k∓ 1
3

)πi
}

(k = 0,1)

⇔ x =



1exp
(
π

3
i
)
=

1
2
+

√
3

2
i

1exp
(−π

3
i
)
=

1
2
−
√

3
2

i

1exp
(

2π
3

i
)
= −1

2
+

√
3

2
i

1exp
(

4π
3

i
)
= −1

2
−
√

3
2

i

۵٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابع .٢ فصل ساده توابع .۵.٢

جمله�ای چند −1
2
±
√

3
2

i مزدوج ریشۀ دو به و x2 − x+ 1 جمله�ای چند
1
2
±
√

3
2

i مزدوج ریشۀ دو به
بنابراین می�شود، نظیر x2+ x+1

x4+ x2+1 = x4+2x2+1− x2 = (x2+1)2− x2

= (x2+1− x)(x2+1+ x)

می�کنیم فرض اکنون ندارد!) کلیت روش این اما می�رسد، نظر به ابتکاری اینکه با البته (که
x3− x

x4+ x2+1
=

ax+b
x2+ x+1

+
cx+d

x2− x+1
بنابراین

x3− x = (ax+b)(x2− x+1)+ (cx+d)(x2+ x+1)
= (a+ c)x3+ (b−a+ c+d)x2+ (a−b+ c+d)x+ (b+d)

c = −1 ،b = 1/2 ،a = 1 که می�گیریم نتیجه بالا، تساوی سوی در درجه هم جملات ضریب دادن قرار برابر با
بنابراین .d = 1/2 و

x3− x
x4+ x2+1

=
x+2

2(x2+ x+1)
+

x−2
2(x2− x+1)

یا و گویا ریشه�های از پاره�ای به زدن حدس در مطلب این می�کنیم. ارائه را حساب اساسی قضیۀ اکنون
می�کند. کمک صحیح ضرایب با جمله�ایها چند صحیح

جمله�ای چند ضرایب کنید فرض قضیه. ٢١.۵.٢

anxn+an−1xn−1+ · · ·+a1x+a0 = 0

مقسوم یک x که است آن باشد جمله�ای چند این گویای ریشۀ x اینکه برای لازم شرط باشند. صحیح اعداد
.b|an و a|a0 که معنی این به باشد، a0

an
قسمت خارج علیه

کنید: تجزیه را زیر جمله�ایهای چند از یک هر تمرین. ٢٢.۵.٢

1) 3x3− x2−27x+9, 2) 3x4+5x3−9x2−9x+10,

3) 2x5−9x4+8x3+15x2−28x+12, 4) x4−9x3+30x2−44x+24,

5) x6+3x5−28x4−9x3+71x2−12x+100.

کنید: تجزیه ساده کسری توابع از مجموعی به را زیر کسرهای از یک هر

6)
6x2+7x−3
2x2− x−6

, 7)
x4−16

x4−4x3+8x2−16x+16
,

8)
x8+ x4+1
x2+ x+1

, 9)
3x4+12x2+19

x5−5x3+6
,

10)
4x3−8x2+3x−6
12x3+4x2+9x+3

, 11)
x4−2x3+2x−1

x4−2x3+2x2−2x+1
.

به کسری توابع از انتگرالگیری قسمت در ساده کسری توابع از مجموعی به کسری توابع تجزیۀ روش از
شد. خواهد استفاده کسر تفکیک روش

۵٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

ساده توابع .۵.٢ تابع .٢ فصل

f (x) =
1
xn = x−n فرم به توابع کسری، تابع یک از خاصی حالت منفی. توان با توانی توابع ٢٣.۵.٢

صورت دو از یکی به f (x) = x−n تابع نمودار زوج، یا و فرد n ازأ به کل، در D f = {0} مورد این در هستند.
افقی مجانب y = 0 و قائم مجانب x = 0 خط ای، n هر ازاء به می�باشد. ٢.٩ شکلهای در شده داده نشان

است. زوج زوج، های n ازاء به و است فرد فرد، های n ازاء به f (x) = x−n تابع است.

زوج n منفی، توان با توانی تابع ب) فرد n و منفی توان با توانی تابع الف) : ٢.٩ شکل

را f اینصورت در . f (x) = xn/m و m ≥ 1 ،m,n ∈ Z کنید فرض کسری. توان با توانی توابع ٢۴.۵.٢
بر ما فرض . f (x) = m√xn نوشت می�توان زیرا می�نامیم، رادیکالی تابع اختصار به یا کسری توان با توانی تابع

می�کند فرق f رفتار ،m و n بودن فرد و زوج به بسته است. ساده
n
m

کسر که است این

D f =


[0;+∞) 0 < n, زوج n یا m اگر
(0;+∞) 0 > n, زوج n یا m اگر
R 0 < n, فرد n و m اگر
R−{0} 0 > n, فرد nو m اگر

R f =


[0;+∞) 0 < n, زوج m اگر
(0;+∞) 0 > n, زوج m اگر
R 0 < n, فرد m اگر
R−{0} 0 > n, فرد m اگر

است. شده داده نشان ٢.١٠ شکل در ممکن حالتهای انواع

، f (x) = xn/m اگر واقع در است؛ توانی تابع یک توانی، تابع هر معکوس که دارد اهمیت نکته این به توجه
هستند توانی توابعی خود توانی، توابع قسمت خارج و حاصلضرب بعلاوه، . f −1(x) = x−m/n آنگاه

xn/m× xs/t = xn/m+s/t, 1/xn/m = x−n/m

۶٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابع .٢ فصل ساده توابع .۵.٢

n ج) 0 < n
m < 1 و فرد n و m ب) 1 < n

m و فرد n و m الف) که y = xn/m تابع : ٢.١٠ شکل
n زوج، m و) 0 < n

m < 1 و فرد m زوج، n ه�) 1 < n
m و فرد n زوج، m د) 1 < n

m و فرد m زوج،
n
m < 0 و فرد n زوج، m ط) n

m < 0 و فرد m زوج، n ح) n
m < 0 و فرد m و n ز) 0 < n

m < 1 و فرد

در نامیم. نمایی تابع یک را f (x) = ax تابع .a ∈ (0;1)∪ (1;+∞) کنید فرض نمایی. توابع ٢۵.۵.٢
آنگاه ،a > 1 اگر و است نزولی f (x) = ax آنگاه 0 < a < 1 اگر .R f = (0;+∞) و D f = R مورد این

است. شده داده نشان ٢.١١ شکل در توابع این نمودار است. صعودی f (x) = ax

1 < a مبنی با نمایی تابع ب) 0 < a < 1 مبنی با نمایی تابع الف) : ٢.١١ شکل

صورت این در ، f (x) = ax و باشند دلخواه اعداد y و x و بوده مثبت عددی a اگر قضیه. ٢۶.۵.٢

1) f (0) = 1, 2) f (1) = a, 3) f (x+ y) = f (x) f (y),

4) f (xy) = { f (x)}y, 5) f (−x) = 1/ f (x).

۶١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

ساده توابع .۵.٢ تابع .٢ فصل

اینجا در که می�کنیم، استفاده exp(x) نماد از آن بجای می�شود بزرگ ex تابع نمای که موارد از برخی در
می�باشد. نپر عدد e ٧١٧٨ر٢≈

با لگاریتمی تابع را ax نمایی تابع معکوس .a ∈ (0;1)∪ (1;+∞) کنید فرض لگاریتمی. توابع ٢٧.۵.٢
معروفند بسیار آن، خاص حالت دو می�دهیم. نشان f (x) = loga x نماد با و نامیده a مبنای

log x := log10 x, ln x := loge x,

مورد این در می�نامیم. اعشاری لگاریتم و طبیعی لگاریتم را آنها ترتیب به که
loga x آنگاه ،a > 1 اگر و است نزولی loga x آنگاه ،0 < a < 1 اگر .Rlog = R و Dlog = (0;+∞)

است. شده داده نشان ٢.١٢ شکل در توابع این نمودار بود. خواهد صعودی

1 < a مبنی با لگاریتمی تابع ب) 0 < a < 1 مبنی با لگاریتمی تابع الف) : ٢.١٢ شکل

صورت این در باشند، مثبت اعداد y و x و یک مخالف و مثبت عددی a اگر قضیه. ٢٨.۵.٢

1) loga 1 = 0, 2) loga a = 1,

3) loga(xy) = loga x+ loga y, 4) loga ax = x,

5) loga

(
x
y

)
= loga x− loga y, 6) loga xb = b loga x,

7) logy x =
loga x
loga y

.

دایرۀ است. ساعت عقربه�های حرکت جهت خلاف دوران، مثبت جهت از منظور مثلثاتی. توابع ٢٩.۵.٢
از که مفروضی خط نیم ازاء به شود). توجه ٢.١٣-الف شکل (به S : x2 + y2 = 1 بگیرید نظر در را واحد
مهم زاویۀ محاسبۀ جهت تعریف، این در می�گیریم: یکی MX قوس طول با را α زاویۀ می�شود، شروع O مبداء

.XM = −MX می�گیریم: α منفی آنرا مقدار کنیم، معکوس را جهت اگر است.

بحث شدن آزاد دلیل به می�شود. محدود واحد) دایرهء قوس طول =) 2π و −2π بین زاویۀ ترتیب این به
زاویۀ ،مثلا می�گیریم. نظر در را 2π از بیشتر یا و صفر از کمتر مقدار با زوایای کننده، محدود موضوعات از
مثلثات. منفی جهت با کامل دور نیم و یک یعنی −3π زاویۀ کامل؛ دور چهارم یک بعلاوۀ دور دو یعنی 4π+ π

2

۶٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابع .٢ فصل ساده توابع .۵.٢

کسینوس و سینوس توابع ب) واحد دایرۀ الف) : ٢.١٣ شکل

نماد (با αکسینوس و شود) توجه ٢.١۴-الف شکل به ،sinα نماد (با αسینوس ،αمفروض زاویۀ ازاء به
تعریف ها y محور نیز و ها x محور بر X نقطۀ تصویر صورت به را شود) توجه ٢.١۴-ب شکل به ،cosα
و sin : R −→ [−1;1] می�گردد: حاصل تابع دو ترتیب این به شود). توجه ٢.١۴-ب شکل (به می�کنیم
ای α ∈ R هر ازاء به که می�شود ثابت △OX cosα مثلث گرفتن نظر در با سهولت به .cos : R −→ [−1;1]

.sin2α+ cos2α = 1

کسینوس تابع ب) سینوس تابع الف) : ٢.١۴ شکل

٢-.١۵ب شکل به ،cot نماد (با کتانژانت و شود) توجه ٢.١۵-الف شکل به ،tan نماد (با تانژانت توابع
تعریفند: قابل زیر صورت به شود) توجه

tan : R−
{
kπ+

π

2
|k ∈ Z

}
→ R, α 7→ sinα

cosα

cot : R−{kπ|k ∈ Z} → R, α 7→ cosα
sinα

کتانژانت تابع ب) تانژانت تابع الف) : ٢.١۵ شکل

۶٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

ساده توابع .۵.٢ تابع .٢ فصل

از: عبارتند زوایا مهمترین مثلثاتی نسبتهای

x 0 π/6 π/4 π/3 π/2 π 3π/2

cos x 1
√

3/2
√

2
2 1/2 0 −1 0

sin x 0 1/2
√

2/2
√

3/3 1 0 −1
tan x 0

√
3/3 1

√
3 ±∞ 0 ±∞

cot x ±∞
√

3 1
√

3/3 0 ±∞ 0

است: زیر شرح به شود، واقع استفاده مورد کار ادامۀ در است ممکن که مقدماتی مثلثات از اطلاعاتی مهمترین

sin(−x) = −sin x tan(−x) = − tan x

cos(−x) = cos x cot(−x) = −cot x

sin(x+
π

2
) = cos x tan(x+

π

2
) = −cot x

cos(x+
π

2
) = −sin x cot(x+

π

2
) = − tan x

sin(x+π) = −sin x tan(x+π) = tan x

cos(x+π) = −cos x cot(x+π) = cot x

tan x =
sin x√

1− sin2 x
=

√
1− cos2 x
cos x

=
1

cot x

cot x =

√
1− sin2 x
sin x

=
cos x

√
1− cos2 x

=
1

tan x

sin x =
√

1− cos2 x =
tan x

√
1+ tan2 x

=
1

1+ cot2 x

cos x =
√

1− sin2 x =
1

√
1+ tan2 x

=
cot x
√

1+ cot x

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

sin(2x) = 2sin xcos x, tan(2x) =
2tan x

(1− tan2 x)
.

sin2 x =
1− cos(2x)

2
cos2 x =

1+ cos(2x)
2

sin x+ siny = 2sin
(x+ y

2

)
cos

(x− y
2

)
cos x+ cosy = 2cos

(x+ y
2

)
cos

(x− y
2

)
sin xsiny =

1
2
{cos(x− y)− cos(x+ y)} sin xcos x =

1
2
{sin(x− y)+ sin(x+ y)}

cos xcos x =
1
2
{cos(x− y)+ cos(x+ y)}

sin(x± y) = sin xcosy± cos xsiny cos(x± y) = cos xcosy∓ sin xsiny

۶۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابع .٢ فصل ساده توابع .۵.٢

tan(x± y) =
tan x± tany

1∓ tan x tany
cot(x± y) =

cot xcoty∓1
coty± cot x

می�شود. استفاده sec x =
1

cos x
سکانت تابع یا و csc x =

1
sin x

کسکانت تابع از مسایل از برخی در
است. برابر تانژانت با سکانت تابع دامنۀ و کتانژانت با کسکانت تابع دامنۀ که است روشن

باشد. داشته معکوس نمی�تواند لذا و نیست یک�به�یک y = sin x تابع مثلثاتی. معکوس توابع ٣٠.۵.٢

کنیم. تحدید خاص مجموعه�ای بر آنرا که است لازم آن، برای (احتمالی) معکوس یک آوردن بدست برای پس

معکوس و است وارونپذیر
[−π

2
;
π

2

]
بر y = sin x تابع یعنی، می�گیرند.

[−π
2

;
π

2

]
بازۀ را مجموعه این معمولا

بنابراین: می�دهیم. نشان شود) توجه ٢.١۶-الف شکل (به arcsin x نماد با و نامیده سینوس آرک را آن

arcsin : [−1;1]→
[−π

2
;
π

2

]
sin(arcsin x) = x

آرک آن معکوس که می�شود، حاصل وارونپذیری تابع [0;π] بربازۀ y = cos x تابع تحدید با مشابه، صورت به
می�دهیم: نشان شود) توجه ٢.١۶-ب شکل (به arccos x نماد با و نامیده کسینوس

arccos : [−1;1]→ [0;π] cos(arccos x) = x

است: چنین تابع دو این بین رابطۀ

∀ x ∈ [−1;1] : arcsin x+ arccos x =
π

2

کسینوس آرک تابع ب) سینوس آرک تابع الف) : ٢.١۶ شکل

نماد با و نامیده تانژانت آرک را آن معکوس می�شود، معکوسپذیر
(−π

2
;
π

2

)
بازۀ به تحدید با y = tan x تابع

شود): توجه ٢.١٧-الف شکل (به می�دهیم نشان arctan

arctan : R→
(
−π

2
;
π

2

)
tan(arctanx) = x

نامیده کتانژانت آرک را آن معکوس می�شود، وارونپذیر (0;π) بازۀ به تحدید با y = cot x تابع همچنین،
شود): توجه ٢.١٧-ب شکل (به می�دهیم نشان arccotx نماد با و

arccot : R→ (0;π) cot(arccotx) = x

است: چنین تابع دو این بین رابطۀ

∀x ∈ R : arctanx+ arccotx =
π

2

۶۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

ساده توابع .۵.٢ تابع .٢ فصل

کتانژانت آرک تابع ب) تانژانت آرک تابع الف) ٢.١٧ شکل

با و سکانتنامیده آرک را آن معکوس می�شود، وارونپذیر
[
0;
π

2

)
∪

(
π

2
;π

]
بازۀ به تحدید با y = sec x تابع

arcsec : (−∞;−1]∪ [1;+∞)→ بنابراین شود): توجه ٢.١٨-الف شکل (به می�دهیم نشان arcsecx نماد
.
[
0; π2)∪ (π2 ;π

]
کسکانت آرک را آن معکوس می�شود، وارونپذیر

[
−π

2
;0

)
∪

(
0;
π

2

]
بازۀ به تحدید با y = csc x تابع

بنابراین می�دهیم: شود) توجه ٢.١٨-ب شکل (به نشان arccscx نماد با و نامیده

arccsc : (−∞;−1]∪ [1;+∞)→
[
−π

2
;0

)
∪

(
0;
π

2

]

سکانت آرک تابع ب) کسکانت آرک تابع الف) ٢.١٨ شکل

می�گردد: نظیر زیر شرح به مجموعه�ای شد، مطرح بالا در که توابعی از یک هر به نظیر

Arcsinx = {arcsin x+ kπ|k ∈ Z}, (|x| ≤ 1)

Arccosx = {arccos x+ kπ|k ∈ Z}, (|x| ≤ 1)

Arctanx = {arctanx+ kπ|k ∈ Z}, (x ∈ R)

Arccotx = {arccotx+ kπ|k ∈ Z}, (x ∈ R)

Arcsecx = {arcsecx+ kπ|k ∈ Z}, (|x| ≥ 1)

Arccscx = {arccscx+ kπ|k ∈ Z}, (|x| ≥ 1)

کرد. قلمداد می�توان R مجموعه�های زیر تمام مجموعۀ به R از توابعی عنوان به را اشیأ این

اگر .sin x =
1
2

(exi− e−xi) و cos x =
1
2

(exi+ e−xi) می�دانیم (هیپربولیک). هذلولی توابع ٣١.۵.٢
نمود. تعریف می�توان مشابه صورت به را هذلولوی سینوس و کسینوس بنام توابعی شود، استفاده exi از ex بجای

۶۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابع .٢ فصل ساده توابع .۵.٢

معمولی) یا (دایره�ای مستدیر مثلثات مقابل در هذلولوی مثلثات بنام جدید مثلثاتی خلق موجب پدیده این
از: عبارتند جدید مثلثات این در توابع مهمترین می�گردد.

sinh x =
1
2
{ex− ضابطۀ با sinh : R→ R k شود): توجه ٢.١٩-الف شکل هیپربولیک(به سینوس

.e−x}
cosh x =

1
2
{ex+ ضابطۀ با cosh :R→R k شود): توجه ٢.١٩-ب شکل هیپربولیک(به کسینوس

.e−x}
.tanh x =

sinh x
cosh x

ضابطۀ با tanh : R→ R k شود): توجه ٢.١٩-ج شکل (به هیپربولیک تانژانت
coth x = ضابطۀ با coth : R− {0} → R k شود): توجه ٢.١٩-د شکل (به هیپربولیک کتانژانت

.
cosh x
sinh x

.sechx =
1

cosh x
ضابطۀ با sech : R→ R k شود): توجه ٢.١٩-ه� شکل (به هیپربولیک سکانت

sechx = ضابطۀ با csch : R− {0} → R k:(شود توجه ٢.١٩-و شکل (به هیپربولیک کسکانت

.
1

cosh x

هیپربولیک تانژانت تابع ج) هیپربولیک کسینوس تابع ب) هیپربولیک سینوس تابع الف) : ٢.١٩ شکل
هیپربولیک کسکانت تابع و) هیپربولیک سکانت تابع ه�) هیپربولیک کتانژانت تابع د)

زیرند: شرح به جدید مثلثات این فرمولهای مهمترین

cosh x− sinh2 x = 1 sinh(−x) = −sinh x

sech2x+ tanh2 x = 1 cosh(−x) = cosh x

coth2 x− csch2x = 1 tanh(−x) = − tanh x

sinh(x± y) = sinh xcoshy± cosh xsinhy cosh(x± y) = cosh xcoshy± sinh xsinhy

cosh(2x) = cosh2 x+ sinh2 x = 2cosh2 x−1 = 1−2sinh2 x

sinh(2x) = 2sinh xcosh x

sinh2 x =
cosh(2x)−1

2
cosh2 x =

cosh(2x)+1
2

sinh x =
√

cosh2 x−1 =
tanh x√

1− tanh2 x
=

1√
coth2 x−1

cosh x =
√

1+ sinh2 x =
1√

1− tanh2 x
=

coth x√
coth2 x−1

۶٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

ساده توابع .۵.٢ تابع .٢ فصل

tanh x =
sinh x√

1+ sinh2 x
=

√
cosh2 x−1
cosh x

=
1

coth x

coth x =

√
1+ sinh2 x
sinh x

=
cosh x√

cosh2 x−1
=

1
tanh x

است: معکوسپذیر y = sinh x تابع هذلولوی. وارون توابع ٣٢.۵.٢

sinh−1 : R→ R sinh−1 x = ln
(
x+

√
x2+1

)
می�کنیم: تعریف پس می�شود، حاصل وارونپذیر تابعی [0;+∞) بر y = cosh x تحدید با

cosh−1 : [1;+∞)→ [0;+∞) cosh−1 x = ln
(
x+

√
x2−1

)
است: وارونپذیر y = tanh x

tanh−1 : [−1;1]→ R tanh−1 x =
1
2

ln
(

1+ x
1− x

)

است: وارونپذیر y = coth x تابع

coth−1 : R− [−1;1]→ R−{0} coth−1 x =
1
2

ln
(

x+1
x−1

)

می�کنیم: تعریف پس می�شود، حاصل وارونپذیر تابعی [0;+∞) به y = sechx تحدید با

sech−1 : (0;1]→ [0;+∞) sech−1x = ln

1
x
+

√
1
x2 −1


است: وارونپذیر y = cschx تابع

csch−1 : R−{0} → R−{0} csch−1x = ln

1
x
+

√
1
x2 +1



است. شده داده نشان ٢.٢٠ شکل در تابع شش این نمودار

۶٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابع .٢ فصل ساده توابع .۵.٢

هیپربولیک کسینوس وارون تابع ب) هیپربولیک سینوس وارون تابع الف) : ٢٠-٢ شکل
هیپربولیک کتانژانت وارون تابع د) هیپربولیک تانژانت وارون تابع ج)
هیپربولیک کسکانت وارون تابع و) هیپربولیک سکانت وارون تابع ه�)

داد: قرار می�توان متوالی طبیعی عدد دو بین را x ∈ Rمفروض حقیقی عدد هر صحیح. جزء تابع ٣٣.۵.٢
توجه ٢.٢١-الف شکل (به می�دهیم نشان [x] نماد با و نامیده x صحیح جزء را عدد این .n ≤ x < n+1

.[x] = n⇔ n ≤ x < n+1 ضابطۀ با [·] : R→ Z بنابراین شود).

اعشاری جزء تابع ب) صحیح جزء تابع الف) : ٢.٢١ شکل

n طبیعی عدد و x دلخواه حقیقی عدد هر ازای به می�آیند. شمار به تابع این ویژگیهای مهمترین از زیر خواص
داریم:

1) [x] ≤ x < [x]+1, 2) x−1 < [x] ≤ x,

۶٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

ساده توابع .۵.٢ تابع .٢ فصل

3) [x+n] = [x]+n, 4) [x] = x⇔ x ∈ Z.

(x)= x−[x]بصورت اعشاریرا جزء تابع می�توان y= [x] تابع از استفاده با اعشاری. جزء تابع ٣۴.۵.٢
واقع در شود). توجه ٢.٢١-ب شکل (به کرد تعریف

x 7→ x− [x] ضابطۀ با ((·)) : R→ [0;1)

آن ((x)) = 0 اینکه برای کافی و لازم بعلاوه .((x+ 1)) = (x) یعنی است، T = 1 تناوب دارای تابع این
تبدیلات بحث در خصوصاً می�شود؛ استفاده پیچیده�تر متناوب توابع تولید برای تابع این از .x ∈ Z که است

می�شود. کار خاص متناوب توابع با که فوریه تبدیلات یا و لاپلاس

حاصل عدد آن مطلق قدر بگیریم، نظر در علامتش از نظر صرف را عددی اگر مطلق. قدر تابع ٣۵.۵.٢
دیگر عبارت به می�گردد. تعریف | · | نماد با و مطلق قدر بنام تابعی ترتیب این به شد. خواهد

|x| =
{

x 0 ≤ xاگر
−x x ≤ اگر0 ضابطۀ با | · | :→ [0;+∞)

عدد هر ازای به نمود. ذکر را زیر موارد می�توان تابع این خواص مهمترین از شود). توجه ٢.٢٢-الف شکل (به
ای y و x دلخواه حقیقی

1) |x| ≥ 0 2) |x| = 0⇔ x = 0

3) |x+ y| ≤ |x|+ |y| 4) ||x| − |y|| ≤ |x− y|

5) |x| ≤ y⇔−y ≤ x ≤ y 6) |x| ≥ y⇔
[

x ≤ −y
x ≥ y

7) |xy| = |x||y| 8) |x| =
√

x2

مطلق قدر تابع : ٢.٢٢ شکل

یکتعریف منهی را منفی علامتعدد و صفر را علامتصفر یک، را مثبت علامتعدد علامت. تابع ٣۶.۵.٢
sgn : R→ {−1,0,1} دیگر بیان به می�گردد. تعریف sgn نماد با علامتو بنام تابعی ترتیب این به می�کنیم.

ضابطۀ با

sgnx =


1 x > 0 اگر
0 x = 0 اگر
−1 x < 0 اگر

٧٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابع .٢ فصل توابع نمودار بر اعمال .۶.٢

|x|
x
و y = sgnx توابع .x = |x|sgnx است چنین y = |x| تابع با آن ارتباط شود). توجه ٢.٢٢-ب شکل (به

خیر. دومی اما می�شود، تعریف اول تابع x = 0 در که حالی در برابرند، R−{0} بر

آورید: بدست صحیح جزء تابع کمک به را زیر توابع یک هر ضابطۀ تمرین. ٣٧.۵.٢

. f (x) = x1 آنگاه ،x = ±x0*x1x2 · · · اگر (١

. f (x) = x1x2 آنگاه ،x = ±x0*x1x2 · · · اگر (٢

. f (x) = ±x0*x1 آنگاه ،x = ±x0*x1x2 · · · اگر (٣

تابع، در عدد یک کردن ضرب نظیر توابع، بر اعمال از استفاده با ساده. توابع کلاس گسترش ٣٨.۵.٢
نظیر آورد. بدست جدیدی سادۀ توابع می�توان مرحله، متناهی تعدادی با و . . . و توابع، ترکیب تابع، جمع
قریب چند هر نیستند، انتگرال و دیفرانسیل حساب در مطالعه مورد توابع همۀ اینها .y = [arcsin(

√
x)]

خود جای در که است عادی غیر توابع به مربوط مانده باقی درصد یک می�باشند. توابع این تمام %99 به
در هستند. عادی توابع از بیشتر بسیار عادی غیر توابع حقیقت در است ذکر شایان البته می�شوند. مطرح
را گاما تابع می�توان عادی غیر توابع جمله از است! گویا اعداد به گنگ اعداد نسبت مانند آنها نسبت واقع
ضابطۀ با Γ : R− {−1,−2, · · · ,−n, · · · } → R− {0} دارد: بعدی مطالعات در فراوانی کاربرد که برد نام

ریمان زتای تابع یا و Γ(x) =
∫ ∞

0 tx−1e−tdt

ζ(x) = 1+
1
2x +

1
4x + · · ·+

1
nx + · · ·

اختصاص دست این از توابعی مطالعۀ به که دارد وجود ریاضیات از شاخه�ای بدانید، که باشد جالب شاید
Dri(x) = ضابطۀ با Dri : R → {0,1} می�رود: بکار حد در که است، دیریکله تابع دیگر، نمونۀ دارد!

. Dri(x) = lim
n→∞

(
lim

m→∞
{cos(n!πx)}2m

)
که می�گردد ثابت .

{
1 x ∈ Q اگر
0 x ∈ Q اگر

توابع نمودار بر اعمال ۶.٢ بخش

اطمینان تا می�شود باعث کار این است. ساده�تر توابع نمودار روی از پیچیده�تر توابع ترسیم بخش این از هدف
سریع بسیار روشی حال، عین در و بیاوریم، بدست نقطه�یابی) روش به (نسبت توابع نمودار ترسیم در بیشتری

است.

کنید رسم را (x,a f (x)) نقطۀ (x, f (x)) نقطۀ بجای است کافی .y = a f (x) تابع نمودار ترسیم ١.۶.٢
بین ،١ و ٠ بین یک، از بزرگتر a اینکه به بسته ها. y محور امتداد در a اندازۀ به تجانس از است عبارت که

شود). توجه ٢.٢٣ شکل (به می�شود حاصل متفاوتی شکل�های باشد، -١ از کوچکتر و -١ و ٠

٧١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

توابع نمودار بر اعمال .۶.٢ تابع .٢ فصل

0 < a < 1 با y = a f (x) تابع ب) 0 < a با y = a f (x) تابع الف) : ٢.٢٣ شکل
a < −1 با y = a f (x) تابع د) −1 < a < 0 با y = a f (x) تابع ج)

تابع نمودار وجود شرط با y = f (ax) تابع نمودار ترسیم برای .y = f (ax) تابع نمودار ترسیم ٢.۶.٢

از
(x
a
, f (x)

)
نقطۀ با y = f (x) مفروض تابع نمودار از (x, f (x)) نقطۀ که شود توجه است کافی ،y = f (x)

راستای در
1
a
اندازۀ به را y = f (x) نمودار باید که است معنی بدان این است. متناظر y = f (ax) تابع نمودار

باشد، -١ از کوچکتر یا و ٠ و -١ بین ،١ و ٠ بین یک، از بزرگتر a اینکه به بسته کنیم. متناجس ها x محور
شود). توجه ٢.٢۴ شکل (به می�شود حاصل متفاوتی شکلهای

٧٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابع .٢ فصل توابع نمودار بر اعمال .۶.٢

0 < a < 1 با y = f (ax) تابع ب) 1 < a با y = f (ax) تابع الف) : ٢.٢۴ شکل
a < −1 با y = f (ax) تابع د) −1 < a < 0 با y = f (ax) تابع ج)

نمودار وجود شرط با y = f (x+ a) تابع نمودار ترسیم برای .y = f (x+ a) تابع نمودار ترسیم ٣.۶.٢
(x− a, f (x)) نقطۀ با y = f (x) تابع نمودار از (x, f (x)) نقطۀ که شود توجه است کافی ،y = f (x) تابع
در −a اندازۀ به را y = f (x) تابع نمودار که است کافی یعنی، است. متناظر y = f (x+ a) تابع نمودار از

شود). توجه ٢.٢۵-الف شکل (به دهیم انتقال ها x محور راستای
شود). توجه ٢.٢۶-ب شکل (به −a اندازۀ به می�گیرد: صورت a علامت برعکس انتقال که شود توجه

a < 0 با y = f (x+a) تابع ب) a > 0 با y = f (x+a) تابع الف) : ٢.٢۵ شکل

تابع نمودار وجود شرط با y = f (x)+a تابع نمودار ترسیم برای .y = f (x)+a تابع نمودار ترسیم ۴.۶.٢
(x, f (x)+a) نقطۀ با y= f (x) تابع نمودار از (x, f (x)) نقطۀ که شود توجه نکته این به است کافی ،y= f (x)
y0 = a اندازۀ به را y = f (x) مفروض تابع نمودار که است کافی یعنی، است. متناظر y = f (x)+a نمودار از
(به −a اندازۀ به می�گیرد: صورت a علامت برعکس انتقال که شود توجه حرکت ها y محور راستای در واحد

شود). توجه ٢.٢٧ شکل (به است یکی a با انتقال این جهت دهیم. شکل

a < 0 با y = f (x)+a تابع ب) a > 0 با y = f (x)+a تابع : ٢.٢۶ شکل

تابع نمودار ابتدا است کافی y = | f (x)| تابع نمودار ترسیم برای .y = | f (x)| تابع نمودار ترسیم ۵.۶.٢
از قسمتهایی آن اکنون کنیم. مشخص است منفی آنها بر تابع که را بازه�هایی سپس و کنیم رسم را y = f (x)

٢.٢٧-الف شکل (به می�کنیم قرینه ها x محور به نسبت را است منفی آنها در f که y = f (x) تابع نمودار
که است آن امر این دلیل شود). توجه

| f (x)| =
{

f (x) f (x) ≥ 0 اگر
− f (x) f (x) ≤ 0 اگر

٧٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

توابع نمودار بر اعمال .۶.٢ تابع .٢ فصل

(x, f (x)) نقاط y = f (x)+ g(x) نمودار ترسیم برای .y = f (x)+ g(x) تابع نمودار ترسیم ۶.۶.٢
y = تابع نمودار بر نقطه این می�گیریم. نظر در را y = g(x) نیز و y = f (x) تابع نمودار از (x,g(x)) و

شود). توجه ٢.٢٧-ب شکل (به داشت خواهد قرار f (x)+g(x)

a < 0y = f (x)+g(x) تابع ب) y = | f (x)| تابع الف) : ٢.٢٧ شکل

نقطۀ x = x0 نقطۀ هر به زیرا است مشکل تابع این رسم .y = f (x)g(x) تابع نمودار ترسیم ٧.۶.٢
دارد. بستگی g(x) نیز و f (x) چگونگی به حاصلضرب این مقدار ولی می�شود. نظیر y0 = f (x0)g(x0)

تابع سه نمودار ابتدا y = F(f (x)) تابع نمودار ترسیم برای .y = F(f (x)) تابع نمودار ترسیم ٨.۶.٢
نمودار از A مانند دلخواه نقطۀ هر اکنون می�کنیم. ترسیم نظر مورد دامنۀ در را y = F(x) و y = x ،y = f (x)

سپس، می�آوریم. بدست را B نقطۀ و می�کنیم تصویر y = x تابع نمودار بر ها x محور راستای در را y = f (x)

اکنون می�آوریم. بدست را C نقطۀ و می�کنیم تصویر y = F(x) تابع نمودار بر ها y محور امتداد در را نقطه این
نمودار بر حاصل نقطۀ می�دهیم. انتقال ها x محور امتداد در A تا B فاصلۀ اندازۀ به را آمده بدست نقطۀ

واقع در شود). توجه ٢.٢٨-الف شکل (به بود خواهد واقع y = F(f (x))

(1) = (x, f (x)), (2) = (f (x), f (x)),

(3) = (f (x),F(f (x))), (4) = (x,F(f (x))).

می�کنیم. ترسیم را y =
1
x2 تابع نمودار مثال. ٩.۶.٢

خواهیم ٢.٢٨-ب شکل به کنیم، رفتار بالا بحث همانند چنانچه .F(x) = x2 و f (x) =
1
x
اینجا در

شود. توجه کار این انجام مراحل به رسید.

y =
1
x2 تابع ب) y = F(f (x)) تابع الف) : ٢.٢٨ شکل

٧۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابع .٢ فصل توابع نمودار بر اعمال .۶.٢

رسم را زیر توابع از یک هر نمودار آموخته�اید، ۵ و ۶ بخش در که اطلاعاتی از استفاده با تمرین. ١٠.۶.٢
کنید

1) y = tan(1/x) , 2) y = [x/4] , 3) y = |sin(x)+2cos(x)|,

4) y = cos(x)+ |cos(x)|, 5) y = sin(x)+ sinh(x), 6) y =
√

1− sin(x),

7) y = sin(x)− cos(x), 8) y = |x−1|+ |2−3x|, 9) y = sgn(x2− x3).

10) y = 2sin(5x−1), 11) y = cos(sin(x)), 12) y = 1−1/x,

13) y =
√

sin(x), 14) y = x2+5|x−1|, 15) y = sin(x2),

16) y = sin2(x), 17) y = ||x| −1|, 18) y = [sin(x)],

19) y = x+ tan x, 20) y = 2x+ x2,

صورت به را H : R→ {0,1} k واحد پله�ای تابع ضابطه�ای. چند توابع ١١.۶.٢

H(x) =
{

1 x > 0 اگر
0 x ≤ 0 اگر

می�کنیم. تعریف
صورت به را I مشخصۀ χ :R→{0,1} تابع آنگاه باشد، حقیقی خط از دلخواه مجموعه�ای زیر I ⊆R اگر

با حقیقی اعداد b و a اگر که دهید نشان تمرین عنوان به می�کنیم. تعریف χ(x) =
{

1 x ∈ I اگر
0 x < I اگر

صورت: این در باشند، a < b

1) χ(−∞;a)(x) = H(a− x), 2) χ(−∞;a](x) = 1−H(x−a),

3) χ(a;+∞)(x) = H(x−a), 4) χ[a;+∞)(x) = 1−H(a− x),

5) χ(a;b)(x) = H(x−a)+H(b− x)−1, 6) χ(a;b](x) = H(x−a)−H(x−b),

7) χ[a;b)(x) = H(b− x)−H(a− x), 8) χ[a;b](x) = 1−H(a− x)−H(x−b),

9) χ{a}(x) = 1−H(x−a)−H(a− x),

کنید. ترسیم را بالا در مشزوح توابع از یک هر نمودار تمرین. ١٢.۶.٢
شوند یافت طوری {ui(x)}Ni=1 و { fi(x)}Ni=1 توابع که گوئیم ضابطه�ای چند صورتی در را y = f (x) تابع
نیز زیر شکل به را تابع این هستند. بالا گانۀ نه توابع از نمونه�هایی ها ui(x) و f (x) =

∑N
i=1 fi(x)ui(x) که
نمود: بیان می�توان

f (x) = f1(x)χI1(x)+ f2(x)χI2(x)+ · · ·+ fN(x)χIN (x)

=


f1(x) x ∈ I1 اگر
f2(x) x ∈ I2 اگر
...

...
fN(x) x ∈ IN اگر

٧۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

توابع نمودار بر اعمال .۶.٢ تابع .٢ فصل

.i = 1, ·N و ui = χIi است شده فرض اینجا در که

می�کنیم: تشریح را sgn علامت تابع ابتدا مثال. ١٣.۶.٢

sgn(x) =


1 x > 0 اگر
0 x = 0 اگر
−1 x < 0 اگر

=


1 x ∈ (0;+∞) اگر
0 x ∈ {0} اگر
−1 x ∈ (−∞;0) اگر

= χ(0;+∞)(x)+0−χ(−∞;0)(x)
= H(x−0)−H(0− x) = H(x)−H(−x)

می�کنیم: تشریح را مطلق قدر تابع مثال. ١۴.۶.٢

|x| =
{

x x ≥ 0 اگر
−x x < 0 اگر

=

{
x x ∈ [0;+∞) اگر
−x x ∈ (−∞;0) اگر

= xχ[0;+∞)(x)− xχ(−∞;0)(x)
= x (1−H(0− x))− xH(0− x)
= x (1−2H(−x))

آنگاه ،n ≤ x < n+ 1 و بوده طبیعی عددی n اگر می�کنیم: تشریح را صحیح جزء تابع مثال. ١۵.۶.٢
نتیجه در .[x] = n

[x] = nχ[n;n+1)(x) =
+∞∑

n=−∞
nχ[n;n+1)(x)

=

+∞∑
n=−∞

n {H(n+1− x)−H(n− x)}

کنید: بیان واحد پله�ای تابع حسب بر را زیر ضابطه�ای چند توابع از یک هر تمرین. ١۶.۶.٢

1) f (x) = |x2−1| 2) f (x) = sgn(4− x2) 3) f (x) =
{

x x < 1 اگر
x2 x ≥ 1 اگر

4) f (x) =


1 x < −1 اگر
x −1 ≤ x < 1 اگر
1
x

1 ≤ x اگر
5) f (x) =


x2 x < 1 اگر
2 x = 1 اگر
x2+1
x+1

1 < x اگر
کنید: مشخص را زیر توابع از یک هر ضابطه�های

6) y = xH(2− x), 7) y = χR−πZ, 8) y =
∞∑

n=1

H(x−n),

٧۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابع .٢ فصل میپل از استفاده .٧.٢

9) y =
∞∑

n=0

xnH(x−n), 10) y = χ(0;1)∪(2;5], 11) y = χZ,

12) y =
∞∑

n=0

sin(nx)χ[2nπ;2nπ+π/2], 13) y= xH(x)+x2H(1−x),

14) y = xH(x−1)+ x2H(x−2)+ x3H(x−3).

میپل از استفاده ٧.٢ بخش

شود. مراجعه یک فصل از نام همین تحت بخش به میپل، افزار نرم از استفاده مقدمات مشاهدۀ برای

« f:=x->f(x) » است: چنینی y = f (x) تابع تعریف کلی دستور میپل. محیط در تابع تعریف ١.٧.٢
ضابطۀ با x متغیر با و f نام به تابعی تعریف موجب « f:=x->x^2-3*x+5 » دستور مثال، عنوان به

می�گردد. f (x) = x2−3x+5

این مقدار محاسبۀ برای باشید، نموده تعریف میپل برای را y = f (x) تابع قبلا اگر تابع. مقداریابی ٢.٧.٢
اجرای با باشید، کرده تعریف بالا همچون را f تابع اگر مثلا کنید. اجرا را f(c) دستور است کافی x = c در)تابع

1
x
−1

)2

− نتیجۀ کنید، اجرا را f(1/x−1) دستور چنانچه یا و نمود، خواهید مشاهده را 3 مقدار f(2) دستور

می�رسیم
1−5x+9x2

x2 به ، simplify(%) کردن ساده دستور از استفاده از پس که شد خواهد اعلام 3
1
x
+8

. f
(

1
x
−1

)
از است عبارت که

از عبارت ضابطه�ای چند تابع تعریف برای کلی دستور ضابطه�ای. چند تابع ٣.٧.٢
f:=x->pieswise(con_1,f_1,con_2,f_2,...,con_n,f_n,f_othetwise)

بود: خواهد زیر شرح به تابعی نتیجه است.

f(x) =



f_1 کند صدق con_1 شرط در x اگر
f_2 کند صدق con_2 شرط در x اگر
...
f_n کند صدق con_n شرط در x اگر
f_otherwise صورت این غیر در

ضرب، هم در تفریق، هم از جمع، هم با می�توان را میپل در شده تعریف پیش از توابع تابع. بر اعمال ۴.٧.٢
می�پذیرد. صورت @ نماد با که است توابع ترکیب ذکر قابل نتکتۀ تنها نمود. ترکیب هم با یا و تقسیم هم بر

٧٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

میپل از استفاده .٧.٢ تابع .٢ فصل

شود: توجه زیر مثال به مطلب این درک برای

f:=x->x^2-1 ⇛((میپل))≡ x 7→ x2−1ضابطۀ با f تابع تعریف
g:=x->1/x ⇛((میپل))≡ x 7→ 1/x ضابطۀ با g تابع تعزیف

(3*f)(x) ⇛((میپل))≡ 3x2−3 : f تابع برابر ٣

(f+g)(x) ⇛((میپل))≡ x2−1+
1
x

: g و f مجموع

(f-g)(x) ⇛((میپل))≡ x2−1− 1
x

: f از g تفاضل

(f*g)(x) ⇛((میپل))≡ x− 1
x

: g در f حاصلضرب

(f/g)(x) ⇛((میپل))≡ x3−x : g بر f قسمت خارج

(f@g)(x) ⇛((میپل))≡ 1
x2 −1 : g با f ترکیب

لازم که کاری تنها بیابیم، را y = f (x) تابع معکوس بخواهیم کنید فرض تابع. یک معکوس تعیین ۵.٧.٢
محیط در solve(y=f(x),x) دستور از بنابراین است، x حسب بر y = f (x) معادلۀ حل شود، انجام است

کنید: توجه زیر مثالهای به می�کنیم. استفاده میپل

solve(y=sin((x+1)/(x^2-1))^2,x) ⇛((میپل))≡ 1+ arcsin(
√

x)
arcsin(

√
x)

, −1− arcsin(
√

x)
arcsin(

√
x)

از است عبارت تابع تریسم کلی دستور تابع. یک نمودار ترسیم ۶.٧.٢
می�گردد. ترسیم [a;b] بازۀ بر f (x) تابع دستور این کمک به . plot(f(x),x=a..b)

که ، plot(f(x),x=a..b,y=c..d,options) k از است عبارت تابع ترسیم دستور تر کلی صورت
می�کند. ترسیم options شرایط گرفتن نظر در با و [c;d] عمودی بازۀ و [a;b] افقی بازۀ بر را f(x) تابع

از: عبارتند نمود ذکر می�توان options برای که انتخابهایی مهمترین
مقدار نمود. تنظیم می�توان را ترسیم در استفاده مورد ترسیم نقاط تعداد numpoints=k دستور با -

است. ۵٠ برابر پیشفرض
است. ١ برابر پیشفرض مقدار نمود. تنظیم می�توان را ترسیمی نمودار قطر thickness=k دستور با -
پیشفرض مقدار نمود. تنظیم می�توان را تابع ترسیم از حاصل تصویر دقت resolutionn=k دستور با -

است. ٢٠٠ برابر
تنظیم می�توان را تابع ترسیم از حاصل تصویر رنگ color=red,green,blue,black,... دستور با -

است. red پیشفرض مقدار نمود.
استفاده discont=true دستور از شود، نمایان نمودارش در تابع ناپیوستگیهای بخواهیم چنانچه -

می�کنیم.

بالا دستورات در f(x) بجای است کافی کنیم، ترسیم محیط یک در را تابع یک از بیش بخواهم چنانچه
کنیم. استفاده [f_1(x),f_2(x),...,f_n(x)] k دستور از

k دستور است کافی کنیم، ترسیم [a;b] بازۀ بر را y=g(t) و x=f(t) پارامتری تابع بخواهم چنانچه
کنیم. استفاده plot([f(t),g(t),t=a..b])

در باشد، گویا تابع یا جمله�ای چند یک P(x) کنید فرض گویا. توابع و جمله�ایها چند با کار ٧.٧.٢
موجب expand(P(x)) دستور و می�گردد P(x) تجزیۀ موجب factor(P(x)) دستور صورت این

٧٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابع .٢ فصل میپل از استفاده .٧.٢

شدن ساده�تر موجب simplify(P(x)) دستور و می�گردد ممکن صورت ترین کلی به P(x) دادن بسط
کلی دستور از ساده کسرهای به P(x) کسری یا گویا تابع تفکیک برای می�گردد. P(x) تابع ظاهر

می�کنیم. استفاده convert(P(x),parfrac,x)

استفاده f (x) تابع کردن ساداه�تر برای simplify(f(x),trig) دستور از مثلثاتی. توابع با کار ٨.٧.٢
می�شود.

http://webpages.iust.ac.ir/m_nadjafikhah/r1.html آدرس در بیشتر. مطالب ٩.٧.٢
است. شده آورده زمینه این در بیشتر منابع و مثالها

٧٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

میپل از استفاده .٧.٢ تابع .٢ فصل

٨٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

٣ فصل

پیوستگی و حد

اولین مبحث این می�باشد. تابع پیوستگی مطالعۀ در آن از استفاده سپس و حد مفهوم ارائۀ فصل این از هدف
است. وانتگرال) دیفرانسیل (حساب حسابان موضوع با ما برخورد

حد تعریف ١.٣ بخش

(x0−ε; x0+ε) بازۀ x0 از یکε−همسایگی از منظور .0 < ε و ε, x0 ∈ R کنید فرض تعریف. ١.١.٣
(x0−ε; x0)∪ (x0; x0+ε) = (x0−ε; x0+ باز مجموعۀ ،x0 از سفته ε−همسایگی منظوراز است. R از
آن از را x0 نقطۀ خود که x0 از ε−همسایگی یک از است عبارت مجموعه این واقع در می�باشد. ε)− {0}

.Mبرداشته�ای

در آن از سفته ε−همسایکی یک که است عددی x0 و تابع یک y = f (x) کنید فرض تعریف. ٢.١.٣
تعریف x0 نقطۀ خود در احتمالا و می�شود تعریف x0 از همسایگی یک در f دیگر بیان به دارد، قرار f دامنۀ
بازای که است ℓ ∈ R عدد برابر می�کند میل x0 به x وقتی y = f (x) تابع حد می�گوئیم صورتی در نمی�گردد.
(x0−δ; x0+δ)−{0} سفتۀ δ−همسایگی در x هر ازای به که گردد یافت چنان 0 < δیک دلخواه، 0 < ε هر

باشد. متعلق ℓ از (ℓ−ε;ℓ+ε) ε−همسایگی به f (x) عدد ،x0 نقطۀ از

∀ε∃δ∀x
(
0 < |x− x0| < δ⇒ | f (x)− ℓ| < ε

)
می�دهیم. نشان lim

x→x0
f (x) نماد با و نامیده x0 نقطه در y = f (x) تابع حد را ℓ صورت این در

منطقی حکم یک اثبات با معادل است” ℓ برابر می�کند میل x0 به x وقتی f ”حد که ادعای این چون
معرفی را δ دلخواه، 0 < ε ازای به که است کافی پس برمی�گردد، δ وجود به اصلی ادعای حکم این در و است،
یعنی مسئله هدف مطالعۀ با را کار این می�کنیم. حذف را زیر الگوریتم چهارم مرحله معمولا دیگر، بیان به کنیم.

داد: انجام می�توان زیر رابطۀ برقراری

0 < |x− x0| < δ⇒ | f (x)− ℓ| < ε

٨١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

حد تعریف .١.٣ پیوستگی و حد .٣ فصل

است. شده ارائه زیر مثال در الگوریتم چهارگانه مراحل

lim
x→2

(x2 + 3x) که می�کنیم ادعا یعنی، .ℓ = 10 و x0 = 2 ، f (x) = x2 + 3x کنید فرض مثال. ٣.١.٣
که: است معنی بدان این

∀ε∃δ∀x
(
0 < |x−2| < δ⇒ |x2+3x−10| < ε

)
می�کنیم: آغاز |x2+3x−10| مطالعۀ با :δ ضریب یافتن :١ مرحلۀ

|x2+3x−10| = |(x+5)(x−2)| = |x+5||x−2| < |x+5|δ

داریم |x− 2| < δ اولیه فرض بنابه چون پس ،δ < 1 کنیم فرض :δ ضریب کردن عددی :٢ مرحلۀ
.|x2+3x−10| < 8δ نتیجه در .6 < x+5 < 8 یا 1 < x < 3 بنابراین .|x−2| < 1

یا 8δ < ε بایستی پس باشد، ε بالا نامساوی دوم طرف که است این هدف :δ مقدار حدس :٣ مرحلۀ
فرض است کافی فرض، دو این همزمان برقراری برای بنابراین، .δ ≤ 1 که بودیم کرده فرض قبلا اما .δ <

ε

8
.δ =min

{
1,
ε

8

}
که کنیم

کنیم فرض منظور، این برای است. درست δ مورد در بالا حدس که می�دهیم نشان ادعا: اثبات :۴ مرحلۀ
که می�گردد نتیجه |x−2| < 1 شرط از .|x−2| < ε

8
و |x−2| < 1 پس .|x−2| < δ و δ =min

{
1,
ε

8

}
بنابراین ،6 < x+5 < 8 1−یا < x−2 < 1

|x2+3x−10| = |x+5||x−2| < 8× ε
8
= ε

است. تمام برهان و

بیان به .ℓ = −3 و x0 = 1 ، f (x) =
x+2
x−2

بنابراین، lim؛
x→1

x+2
x−2

= −3 که می�کنیم ثابت مثال. ۴.١.٣
که کنیم ثابت می�خواهیم دیگر،

∀ε∃δ∀x
(
0 < |x−1| < δ⇒

∣∣∣∣ x+2
x−2

− (−3)
∣∣∣∣ < ε)

می�کنیم. آغاز
∣∣∣∣ x+2
x−2

− (−3)
∣∣∣∣ مطالعۀ با :δ ضریب یافتن :١ مرحلۀ

∣∣∣∣ x+2
x−2

+3
∣∣∣∣ = ∣∣∣∣4x−4

x−2

∣∣∣∣ = 4
|x−2| |x−1| < 4

|x−2|δ

.|x−1| < 1
2
داریم ،|x−1| < δفرض بنابه چون .δ ≤ 1

2
کنیم فرض :δ ضریب کردن عددی :٢ مرحلۀ

(چرا .
1
2
< x−2 <

3
2
داریم گرفتن، مطلق قدر از پس .

−3
2
< x−2 <

−1
2

یا −1
2
< x−1 <

1
2
بنابراین

.
∣∣∣∣ x+2

x−2 +3
∣∣∣∣ < 4

1/2δ = 8δنتیجه در δ؟) ≤ 1 نشد فرض
یا 8δ ≤ ε بایستی پس باشد، ε بالا نامساوی دوم طرف که است این هدف :δ مقدار حدس :٣ مرحلۀ

فرض است کافی فرض، دو این همزمان برقراری برای بنابراین، .δ ≤ 1
2
که بودیم کرده فرض قبلا اما .δ ≤ 1

8
ε

٨٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

پیوستگی و حد .٣ فصل حد تعریف .١.٣

.δ =min
{1
2
,
ε

8

}
که کنیم

کنیم فرض منظور، این برای است. درست ε مورد در بالا حدس که می�دهیم نشان ادعا: اثبات :۴ مرحلۀ

بنابراین ،
1
2
< |x−2| < 3

2
که می�گردد نتیجه |x−1| < 1

2
شرط از .|x−1| < δ و δ =min

{1
2
,
ε

8

}
∣∣∣∣ x+2
x−2

− (−3)
∣∣∣∣ = 4
|x−2| |x−2| < 4

1/2
δ ≤ 4

1/2
× ε

8
= ε

است. تمام برهان و

و x0 = 0 ، f (x) =

√
x+1−1

x
یعنی، lim؛

x→1

√
x+1−1

x
=

1
2
که کنیم ثابت می�خواهیم مثال. ۵.١.٣

که کنیم ثابت می�خواهیم دیگر، بیان به .ℓ =
1
2

∀ε∃δ∀x
(
0 < |x−0| < δ⇒

∣∣∣∣ √x+1−1
x

− 1
2

∣∣∣∣ < ε)
،0 < |x|فرض به بنا که دارید توجه می�کنیم؛ آغاز

∣∣∣∣ √x+1−1
x

− 1
2

∣∣∣∣ مطالعۀ با :δضریب یافتن :١ مرحلۀ
است: شده فرض x , 0 ∣∣∣∣یعنی √x+1−1

x
− 1

2

∣∣∣∣ = ∣∣∣∣ √x+1−1
x

×
√

x+1+1
√

x+1+1
− 1

2

∣∣∣∣ = ∣∣∣∣ (x+1)−1

x(
√

x+1+1)
− 1

2

∣∣∣∣
=

∣∣∣∣ 1
√

x+1+1
− 1

2

∣∣∣∣ = ∣∣∣∣ 1−
√

x+1

2(
√

x+1+1)

∣∣∣∣
=

∣∣∣∣ 1−
√

x+1

2(
√

x+1+1)
×
√

x+1+1
√

x+1+1

∣∣∣∣ = ∣∣∣∣ 1− (x+1)

2(
√

x+1+1)2

∣∣∣∣
=

|x|
2(
√

x+1+1)2
<

δ

2(
√

x+1+1)2

.−1< x< 1 داریم ،|x|< δ فرضاولیه بنابه پسچون ،δ≤ 1 فرضکنیم :δضریب کردن عددی :٢ مرحلۀ
نتیجه: در .0 <

√
x+1 <

√
2 یا 0 < x+1 < 2 ∣∣∣∣بنابراین √x+1−1

x
− 1

2

∣∣∣∣ = δ

2(
√

x+1+1)2
<

δ

2(0+1)2 =
δ

2

یا
δ

2
≤ ε بایستی پس باشد، ε بالا نامساوی دوم طرف که است این هدف :δ مقدار حدس :٣ مرحلۀ

فرض است کافی فرض، دو این همزمان برقراری برای بنابراین، .δ ≤ 1 که بودیم کرده فرض قبلا اما .δ ≤ 2ε
.δ =min{1,2ε} کنیم

فرض منظور، این برای است. درست δ مورد در بالا حدس که می�دهیم نشان ادعا: اثبات :۴ مرحلۀ
می�گیریم نتیجه |x| < 1 شرط از .|x| < 2ε و |x| < 1 ،x , 0 پس .0 < |x| < δ و δ = min{1,2ε} کنیم

داریم: ،١ مرحلۀ در محاسبات مطابق لذا ،0 <
√

x+1 <
√

2 یا و 0 < x+1 < 2 یا −1 < x < 1∣∣∣∣ √x+1−1
x

− 1
2

∣∣∣∣ = |x|
2(
√

x+1+1)2
<

2ε
2(0+1)2 = ε

٨٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

حد تعریف .١.٣ پیوستگی و حد .٣ فصل

است. تمام برهان و

کنید: ثابت را زیر تساویهای از یک هر تمرین. ۶.١.٣

1) lim
x→1

(3x2−5x) = −2 2) lim
x→2

(6x+1) = 13

3) lim
x→2

5x+1
1− x

= −11 4) lim
x→1

x−1
√

x−1
= 2

و −∞ برابر ℓ یا و x0 اینکه به بسته حقیقی�اند. عدد ℓ و x0 آنها در که کرده�ایم مطالعه را حدهایی کنون تا
می�کنیم. فهرست زیر تعریف در را آنها اینجا در است. تعریف قابل حد از دیگر نوع هشت باشند، +∞ یا

صورت، این در باشند. حقیقی اعداد x0 و ℓ و است تابع y = f (x) کنید فرض تعریف. ٧.١.٣
شکل به را lim

x→x0
f (x) = +∞

∀M∃δ∀x
(
0 < |x− x0| < δ⇒ M < f (x)

)
شکل به را lim

x→x0
f (x) = −∞

∀M∃δ∀x
(
0 < |x− x0| < δ⇒ f (x) < −M

)
شکل به را lim

x→+∞
f (x) = ℓ

∀ε∃N∀x
(
N < x⇒ | f (x)− ℓ| < ε

)
شکل به را lim

x→−∞
f (x) = ℓ

∀ε∃N∀x
(
x < −N⇒ | f (x)− ℓ| < ε

)
شکل به را lim

x→+∞
f (x) = +∞

∀M∃N∀x
(
N < x⇒ M < f (x)

)
شکل به را lim

x→−∞
f (x) = +∞

∀M∃N∀x
(
x < −N⇒ M < f (x)

)
شکل به را lim

x→+∞
f (x) = −∞

∀M∃N∀x
(
N < x⇒ f (x) < −M

)
شکل به را lim

x→−∞
f (x) = −∞

∀M∃N∀x
(
x < −N⇒ f (x) < −M

)
مثبتند. اعداد ε و δ ،N ،M آنها در که می�کنیم، تعریف

٨۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

پیوستگی و حد .٣ فصل حد تعریف .١.٣

دیگر بیان به lim؛
x→1

x+1
(x−1)2 = +∞ می�کنیم ثابت مثال. ٨.١.٣

∀M∃δ∀x
(
0 < |x−1| < δ⇒ x+1

(x−1)2 > M
)

پس ،δ ≤ 1
2
کنیم فرض حال .

1
δ2 <

1
(x−1)2 لذا و 0 < (x−1)2 < δ2 پس ،0 < |x−1| < δ کنیم فرض

بنابراین .
1
2
< x+1 <

3
2
نتیجه در و −1

2
< x−1 <

1
2

x+1
(x−1)2 >

x+1
δ2 >

1/2
δ2 =

1
2δ2

.δ <
1
√

2M
یا 2δ2 ≤ 1

M
یعنی این .

1
2δ2 یعنی باشد، مساوی یا و بزرگتر M از آخر عبارت که است لازم اما

.δ =min
{
1,

1
√

2M

}
که شود فرض است کافی پس

دیگر بیان به ؛ lim
x→+∞

(1
2

)x
= 0 می�کنیم ثابت مثال. ٩.١.٣

∀ε∃M∀x
(
x > M⇒

∣∣∣∣(1
2

)x
−0

∣∣∣∣ < ε)
تابعی y = log1/2 x چون .

(1
2

)x
< ε یعنی، .

∣∣∣∣(1
2

)x∣∣∣∣ < ε صورتی چه در که می�پرسیم ادعا این اثبات برای
.M = log1/2 ε شود فرض است کافی اینکه یعنی .x > log1/2 ε داریم پس است، نزولی

منطقی: بیان به ؛ lim
x→∞

x2+1
x+1

= +∞ می�کنیم ثابت مثال. ١٠.١.٣

∀M∃N∀x
(
x > N⇒ x2+1

x+1
> M

)
پس ،N ≥ 0 که است این بر فرض .

x2+1
x+1

= x−1+
2

x+1
که می�کنیم توجه ابتدا مدعی این اثبات برای

بنابراین ،
2

x+1
> 0 یا x > 0 می�شود نتیجه x > N اولیه فرض از

x2+1
x+1

= x−1+
2

x+1
> x−1+0 = x−1 > N −1

.N = M+1 یا N −1 = M است کافی پس

کنید: ثابت تمرین. ١١.١.٣

1) lim
x→0

x−1
x2 = −∞ 2) lim

x→−∞
(1+2x) = 1

3) lim
x→−∞

x2

1−2x = +∞ 4) lim
x→+∞

x

1−
√

x+1
= −∞

٨۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

حد محاسبۀ جبری روش .٢.٣ پیوستگی و حد .٣ فصل

حد محاسبۀ جبری روش ٢.٣ بخش

دوم و می�شود زده حدس کجا از حد مقدار نیست معلوم اینکه اول است. عیب دو دارای ε−σ حدگیری روش
بالعکس» و کل به جزء از «حرکت روش از استفاده مشکل، دو این اصولی حل راه است. وقتگیر بسیار آنکه
اصلی» «حد چند ابتدا که است ترتیب این به شد، خواهد استفاده دفعات به نیز بعداً که روش این می�باشد.
دهند توضیح ساده�تر توابع حسب بر را پیچیده�تر توابع حد قادرند که قضایایی سپس می�گردد، اثبات «پایه» یا
قضایای و شده دانسته حدود از استفاده با و مرحله متناهی تعداد با را مسئله�ای هر آخر، دست و می�شوند مطرح
روی از صورتی چه به ما روی پیش مسئلۀ که بدانیم است کافی روش این از استفاده برای می�کنند. حل موجود،

که: کرد استدلال می�توان آنگاه است، یک برابر lim
x→0

sin x
x

که بدانیم اگر ،مثلا است. شده ساخته ساده�تر مسایل

lim
x→0

sin2(x)
sin(x2)

= lim
x→0

sin2(x)÷ x2

sin(x2)÷ x2

=

(
lim
x→0

sin x
x

)2

lim
x→0

sin(x2)
x2

=
12

1
= 1

برقرارند: زیر روابط حدود. جدول ١.٢.٣

1) lim
x→0

sin(x)
x
= 1 2) lim

x→0

ln(x+1)
x

= 1

3) lim
x→0

ex −1
x
= 1 4) lim

x→0

1− cos x
x2 =

1
2

5) lim
x→0

n√1+n−1
x

=
1
n

6) lim
x→0

(1+ x)1/x = e

7) lim
x→∞

(
1+1/x

)x
= e 8) lim

x→0
ax =

{
0 |a| < 1 اگر
1 a = 1 اگر

اثبات را مورد این هوپیتال» «قاعدۀ قسمت در بعداً و می�پذیریم را ٨ و ٢ ،١ فرمولهای صحت فعلا اثبات:
نتیجه در .u = ex −1 می�کنیم فرض (٣) اثبات مورد در کرد. خواهیم

بنابراین و x = ln(u+1))

lim
x→0

ex −1
x
= 1÷ lim

u→0

ln(u+1)
u

=
1
1
= 1

نتیجه در و u =
x
2
می�کنیم فرض بنابراین 1− cos x = sin2

(x
2

)
که می�کنیم توجه ،(۴) اثبات مورد در

lim
x→0

1− cos x
x2 = lim

u→0

2sin2 u
4u2

=
1
2

(
lim
u→0

sinu
u

)2
=

1
2

٨۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

پیوستگی و حد .٣ فصل حد محاسبۀ جبری روش .٢.٣

داریم ،X = eln X اینکه به توجه با (۶) اثبات مورد در

lim
x→0

(1+ x)1/x = lim
x→0

exp
(

lim
x→0

ln(x+1)
x

)
= exp(1) = e

نتیجه در ،u = 1/x می�کنیم فرض (٧) اثبات مورد در

lim
x→∞

(
1+1/x

)x
= lim

u→0
(1+u)1/u = e

2 است. تمام برهان و

صورت: این در a, x0 ∈ R و تابعند y = g(x) و y = f (x) کنید فرض قصیه. ٢.٢.٣

1) lim
x→x0

a f (x) = a lim
x→x0

f (x)

2) lim
x→x0
{ f (x)±g(x)} = lim

x→x0
f (x)± lim

x→x0
g(x)

3) lim
x→x0

f (x)g(x) = lim
x→x0

f (x)× lim
x→x0

g(x)

4) lim
x→x0

f (x)
g(x)

= lim
x→x0

f (x)÷ lim
x→x0

g(x)

. lim
x→x0

f (g(x)) = lim
x→y0

f (x) صورت این در ، lim
x→x0

g(x) = y0 اگر (۵

می�سپاریم. خواننده به را موارد سایر درستی تحقیق و نموده اثبات را (٣) تنها اثبات:
و ε1 =

ε

2(1+ |ℓ|) می�کنیم فرض دلخواه ε > 0 ازای به . lim
x→x0

g(x) =m و lim
x→x0

f (x) = ℓ کنیم فرض

ε2 =
ε

2(1+max{|ℓ−1|, |ℓ+1|})

اگر که دارد وجود ای δ2 و | f (x)− ℓ| < ε1 آنگاه |x− x0| < δ1 اگر که دارد وجود ای δ1 صورت این در
پس .| f (x)− ℓ| < 1 آنگاه |x− x0| < δ3 اگر که دارد وجود ای δ3 و |g(x)−m| < ε2 آنگاه |x− x0| < δ2

آنگاه ،δ =min{δ1, δ2, δ3} اگر

| f (x)g(x)− ℓm| = | f (x)g(x)− f (x)m+ f (x)m− ℓm|
≤ | f (x)||g(x)−m|+ |m|| f (x)− ℓ|
≤ max{|ℓ−1|, |ℓ+1|}ε2+ |m|ε1

< max{|ℓ−1|, |ℓ+1|} ε

2(1+max{|ℓ−1|, |ℓ+1|}) + |m|
ε

2(1+ |ℓ|)
< ε

ای x0 ∈ D هر ازاء به که گوئیم مقدماتی صورتی در را D دامنۀ با y = f (x) تابع مقدماتی. تابع ٣.٢.٣
توابع همۀ مجموعۀ باشد. f (x0) برابر x0 در y = f (x) تابع حد که شود یافت D در آن از یکε−همسایگی
مثلثاتی، جمله�ای، چند دوم، درجه خطی، ثابت، توابع کنید فرض می�دهیم. نمایش EF نماد با را مقدماتی
را مطلق قدر و لگاریتمی نمایی، منفی)، گویای و مثبت گویای منفی، صحیح مثبت، توان (با توانی هذلولی،

٨٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

حد محاسبۀ جبری روش .٢.٣ پیوستگی و حد .٣ فصل

هم، با تابع دو جمع تابع، یک در عدد یک کردن ضرب اعمال که کنید فرض همچنین بنامیم؛ مجاز» «توابع
تابع، یک وارون محاسبه هم، با تابع دو ترکیب هم، بر تابع دو تقسیم هم، در تابع دو ضرب هم، از تابع دو تفریق
«اعمال را برسانیم دیگری تابع توان به را تابعی بالاخره و تابع) دامنۀ کردن کوچکتر (یعنی، تابع یک تحدید

صورت: این در بنامیم. مجاز»

مجاز توابع از متناهی تعدادی کمک به و مجاز عمل متناهی تعدادی از استفاده با که تابعی هر قضیه. ۴.٢.٣
از یکε−همسایگی و باشد شده ساخته فوق بصورت y = f (x) تابع اگر یعنی، است؛ مقدماتی شود، ساخته

است. f (x0) برابر و موجود lim
x→x0

f (x) آنگاه باشد، متعلق f دامنۀ به x0

ساخته بالا روش به تابعی اگر بلکه باشد، شده ساخته بالا شکل به مقدماتی تابع ندارد لزومی که شود توجه
است. مقدماتی تابع آن آنگاه شود،

f دامنۀ در x0 = 1 از ε−همسایگی یک چون و است مقدماتی f (x) =
5x+1
3x−2

تابع چون مثال. ۵.٢.٣

بنابراین ،(D f = R−
{2
3

}
(زیرا دارد قرار

lim
x→1

5x+1
3x−2

= f (1) =
6
1
= 6

نیز
x+1

√
6x2+3+2x

لذا و
√

6x2+3+ 2x پس است، مقدماتی تابعی 6x2 + 3 چون مثال. ۶.٢.٣

در ،(D f = R (زیرا، دارد قرار تابع این تعریف دامنۀ در x0 = 1 از یکε−همسایگی بعلاوه است، مقدماتی
نتیجه

lim
x→−1

x+1
√

6x2+3+2x
=

(−1)+1√
6(−1)2+3+2(−1)

=
0
1
= 0

داریم f (x) =
tan x− sin x

x3 تابع مورد در مثال. ٧.٢.٣

lim
x→0

tan x−0sin x
x3 =

(
lim
x→0

sin x
x

)(1
cos x −1

x2

)
=

(
lim
x→0

sin x
x

)(
lim
x→0

1
cos x

)(
lim
x→0

1− cos x
x2

)
= 1× 1

1
× 1

2
=

1
2

داریم ،y = 4x فرض با ، f (x) =
e4x−1
sin x

تابع مورد در مثال. ٨.٢.٣

lim
x→0

e4x −1
sin x

= lim
x→0

e4x −1
x
÷ sin x

x
= 4

(
lim
x→0

e4x −1
4x

)
÷

(
lim
x→0

sin x
x

)
= 4

(
lim
y→0

ey−1
y

)
÷1 = 4(1)÷1 = 4

٨٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

پیوستگی و حد .٣ فصل حد محاسبۀ جبری روش .٢.٣

داریم y =
x− e

e
فرض با ، f (x) =

ln x−1
x− e

تابع مورد در مثال. ٩.٢.٣

lim
x→e

ln x−1
x− e

= lim
y→0

ln(ey+ e)−1
y

= lim
y→0

1
ey

(lne+ ln(1+ y)−1)

=
1
e

lim
y→0

1
y

ln(1+ y) =
1
e

lim
y→0

ln
{
(1+ y)1/y

}
1
e

lne برابر حد مقدار بنابراین می�باشد، e برابر lim
y→0

(1+y)1/y و است مقدماتی تابعی ln
{
(1+y)1/y

}
چون

است.
1
e
یا

نیز f (x) =
(2x−1
3x+2

)(1+2x)(2+x)
پس مقدماتی�اند،

2x−1
3x+2

و
1+2x
2+ x

توابع چون مثال. ١٠.٢.٣

D f = R−
{
− (زیرا، دارد تعلق y = f (x) دامنۀ به x0 = −1 از ε−همسایگی یک بعلاوه است. مقدماتی

نتیجه در ،(
2
3
,−2

}
lim

x→−1

(2x−1
3x+2

)(1+2x)(2+x)
=

(−3
−1

)−1/1
=

1
3

داریم ،y =
x
4
انتخاب با مثال. ١١.٢.٣

lim
x→∞

(
1+

4
x

)x+3
= lim

y→∞

(
1+

1
y

)4y+3

=
{

lim
y→∞

(
1+

1
y

)y}4
×

{
lim
y→∞

(
1+

1
y

)}3

= e4×13 = e4

کنید محاسبه را زیر حدود از یک هر مقدار تمرین. ١٢.٢.٣

1) lim
x→−2

(√
x2+5− 3√

4x
)

2) lim
x→0

ln(cos3(ln2(x2+ x+1)))

3) lim
x→1

arctanh
(x+1
2x+1

)
4) lim

x→0

√
1+

√
1+

√
1+
√

1+ x

5) lim
x→∞

(
1+

3
2x

)x/2−1
6) lim

x→0

√
x2+ x+1−1

x
7) lim

x→1

3√x−1+2x
x2+1

8) lim
x→2

x2+3x−1
x2−3x+1

9) lim
x→−1

sin3(πx2) 10) lim
x→3

(5x2−3x+1)

11) lim
x→0

tan x
x

12) lim
x→0

cos x− cos(3x)
x2 13) lim

x→0

tan x− sin x

sin3 x

14) lim
x→0

sinh x
x

15) lim
x→0

cosh x−1

sin3 x
16) lim

x→0
(1+2x)3/x

٨٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

ابهام رفع .٣.٣ پیوستگی و حد .٣ فصل

17) lim
x→0

eαx − eβx

x
18) lim

x→∞

(2x−1
2x+1

)x
19) lim

x→−1

3√x+1
x+1

20) lim
x→0

ln(cos x)
x2

ابهام رفع ٣.٣ بخش

داشته قرار آن دامنۀ در x0 از ε−همسایگی یک و باشد مقدماتی y = f (x) اگر که دیدیم قبل بخش در
دامنۀ در x0 از سفته ε−همسایگی یک مواقع از برخی در است. f (x0) برابر x0 در تابع حد آنگاه باشد،
تابع مانند دارد! وجود حد ولی نمی�شود، تعریف بحث مورد نقطۀ خود در y = f (x) یعنی دارد، قرار y = f (x)

تعریف f (−1) که حالی در است،
1
3
برابر x0 = −1 نقطۀ در حدش و است مقدماتی که f (x) =

3√x+1
x+1

y = f (x) که: طوری می�کنیم تعویض y = g(x) دیگری تابع با را y = f (x) تابع موارد، اینگونه در نمی�گردد!
اکنون گردد. تعریف نیز x0 در y = g(x) بعلاوه و باشند برابر x0 از سفته ε−همسایگی یک در y = g(x) و
x = x0 در y = f (x) یعنی، است. x0 در y = g(x) حد با برابر x0 در y = f (x) حد زیر، اساسی قضیه بنابه

می�باشد. g(x0) برابر آن حد و بوده دارای

0 < نامساوی در صادق x هر ازاء به که شود یافت چنان 0 < ε عددی اگر ابهام. رفع قضیه ١.٣.٣
و وجود با x0 در y = f (x) حد وجود عدم یا و وجود آنگاه باشد، برقرار f (x) = g(x) تساوی |x− x0| < ε

. lim
x→x0

f (x) = lim
x→x0

g(x) بعلاوه است، برابر x0 در y = g(x) حد وجود عدم یا

بنابراین برابرند، x0 = 1 در بجز جا همه در g(x) =
x+1

2x+1
و f (x) =

x2−1
2x2− x−1

توابع مثال. ٢.٣.٣

lim
x→1

x2−1
2x2− x−1

= lim
x→1

(x+1)(x−1)
(2x+1)(x−1)

?
= lim

x→1

x+1
2x+1

=
1+1
2+1

=
2
3

بنابراین برابرند، x0 =−8 از سفته یکε−همسایگی در
1

√
1− x+3

و
√

1− x−3
x+8

توابع مثال. ٣.٣.٣

lim
x→−8

√
1− x−3
x+8

= lim
x→−8

√
1− x−3
x+8

×
√

1− x+3
√

1− x+3

= lim
x→−8

(1− x)−9

(x+8)(
√

1− x+3)
?
= lim

x→−8

1
√

1− x+3
=

1
6

٩٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

پیوستگی و حد .٣ فصل ابهام رفع .٣.٣

داریم ١.٣.٣ قضیۀ از استفاده بار دو و x = y6 فرض با مثال. ۴.٣.٣

lim
x→1

(3
1−
√

x
− 2

1− 3√x

)
= lim

y→1

(3
1− y3 −

2
1− y2

)
= lim

y→1

1+2y2−3y2

(1− y3)(1− y2)

= lim
y→1

(1− y)(−2y2+ y+1)
(1− y)(1+ y+ y2)(1− y)(1+ y)

?
= lim

y→1

−2y2+ y+1
(1+ y+ y2)(1− y)(1+ y)

= lim
y→1

(1− y)(2y+1)
(1+ y+ y2)(1− y)(1+ y)

?
= lim

y→1

2y+1
(1+ y+ y2)(1+ y)

=
3

3×2
=

1
2

می�گردد: بیان زیر بصورت ابهام رفع قضیۀ بینهایت، در حدهای مورد در

هر ازاء به که شود یافت طوری 0 < M مانند عددی اگر بینهایت. در حدود ابهام رفع قضیۀ ۵.٣.٣
با و دارد وجود نیز f بینهایت در حد آنگاه باشد، موجود g تابع بینهایت در حد و f (x) = g(x) ای x ≤ M

است. برابر قبلی

داریم y = 1/x فرض با مثال. ۶.٣.٣

lim
x→∞

(√
(x+a)(x+b)− x

)
= lim

x→∞

(√
(x+a)(x+b)− x

) √(x+a)(x+b)+ x
√

(x+a)(x+b)+ x

= lim
x→∞

(x+a)(x+b)− x2
√

(x+a)(x+b)+ x
= lim

x→∞
(a+b)x+ab

√
(x+a)(x+b)+ x

= lim
y→0

a+b+aby√
(1+ay)(1+by)+1

= lim
y→0

a+b+0
√

1+1+1
=

a+b
2

داریم y = 1/x فرض با مثال. ٧.٣.٣

lim
x→∞

{√
1+ x+ x2−

√
1− x+ x2

}
=

= lim
x→∞

{√
1+ x+ x2−

√
1− x+ x2

} √1+ x+ x2+
√

1− x+ x2
√

1+ x+ x2+
√

1− x+ x2

= lim
x→∞

2x
√

1+ x+ x2+
√

1− x+ x2
= lim

y→0

2
y√

1+ 1
y +

1
y2 +

√
1− 1

y +
1
y2

= lim
y→0

2√
y2+ y+1+

√
y2− y+1

=
2

1+1
= 1

آورید: بدست را زیر حدود از یک هر مقدار تمرین. ٨.٣.٣

1) lim
x→1

4x5+9x+7
3x6+ x3+1

2) lim
x→2

3√10− x−2
x−2

٩١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

ابهام رفع .٣.٣ پیوستگی و حد .٣ فصل

3) lim
x→−1

3√x+1
5√x+1

4) lim
x→1

(1+ x
2+ x

)5

5) lim
x→0+

arccos(1− x)
√

x
6) lim

x→π/4

ln(tan x)
1− cot x

7) lim
x→0

(cos x
cos(2x)

)1/x2

8) lim
x→π/3

sin
(
x− π

3

)
1−2cos x

9) lim
x→0+

x
√

cos
√

x 10) lim
x→−∞

ln(1+3x)
ln(1+2x)

11) lim
x→0

(x+ ex)1/x 12) lim
x→∞

arcsin
(1− x
1+ x

)
13) lim

x→−1

x+1
√

6x2+3+3x
14) lim

x→0

√
9+5x+4x2−3

x

15) lim
x→1

√
x+8−

√
8x+1

√
5− x−

√
7x−3

16) lim
x→+∞

{
x3

3x2−4
− x2

3x+2

}
17) lim

x→−∞

{√
2x2−3+5x

}
18) lim

x→+∞
x
(√

x2+1− x
)

19) lim
x→∞

(2x2+3
2x2+5

)8x2+3
20) lim

x→0

(1+ tan x
1+ sin x

)1/sin x

21) lim
x→0

x2

5√1+5x− (1+ x)
22) lim

x→0

m√1+αx− n
√

1+βx
x

23) lim
x→0

(ax+bx + cx

3

)1/x
24) lim

x→∞

(x2+2x+1
2x2−3x+2

)1/x

25) lim
x→0

ln(1+
√

x+ 4√x)
ln(1+ 3√x+ 6√x)

26) lim
x→0

cos(xex)− cos(xe−x)
x3

27) lim
x→0

ln(cosh x)
ln(cos x)

28) lim
x→+∞


√

x+
√

x+
√

x−
√

x


29) lim

x→1

(1−
√

x)(1− 3√x) · · · (1− n√x)
(1− x)n−1

30) lim
x→+∞

{ n
√

(x+a1)(x+a2) · · · (x+an)− x}

تابع در bm و an ضرایب اگر که دهید نشان (٣١

f (x) =
anxn+ · · ·+a1x+a0

bmxm+ · · ·+b1x+b0

صورت این در باشد، صفر مخالف

lim
x→∞

f (x) =


∞ n > m اگر
an/bm n = m اگر
0 n < m اگر

٩٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

پیوستگی و حد .٣ فصل یکطرفه حدود .۴.٣

یکطرفه حدود ۴.٣ بخش

هر در y = f (x) حد نتیجه در است. [0;∞) آن دامنۀ و است مقدماتی تابعی f (x) =
√

x که می�دانیم
هیچ x0 = 0 اما است. برابر f (x0) با و دارد وجود است [0;∞) در ε−همسایگی یک دارای که نقطه�ای
نمی�توان آیا کرد؟ باید چه مورد این در نمی�گردد! تعریف ،x < 0 اگر یعنی نیست! [0;∞) در ε−همسایگی�ای

داد؟ تعمیم را حد تعریف

هر ازاء به که دارد وجود چنان ε مثبتی عدد و است تابع یک y = f (x) کنید فرض تعریف. ١.۴.٣
صورتی در .(x0; x0 + ε) ⊆ D f که هست ای ε یعنی، می�گردد، تعریف x در f (x) ،x0 < x < x0 + 4

که lim
x→x0

f (x) = l می�نویسیم و است l برابر x = x0 در y = f (x) راست حد می�گوئیم

∀ε∃δ∀x :
(
0 < x− x0 < δ⇒ | f (x)− l| < ε

)
lim

x→x0+
f (x)= چون حدودی از می�توان همچنین (تمرین). کرد تعریف را lim

x→x0−
f (x)= l می�توان بصورتمشابه

(تمرین). گفت سخن نیز ∞

کنیم ثابت باید منظور این برای ؛ lim
x→0+

x [1/x] = 1 که می�کنیم ثابت مثال. ٢.۴.٣

∀ε∃δ∀x :
(
0 < x−0 < δ⇒

∣∣∣∣x [
1
x

]
−1

∣∣∣∣ < ε)
داریم 0 < x فرض با نتیجه در ،x−1 ≤ [x] < x می�دانیم اثبات:

−x = x
(1

x
−1

)
−1 < x

[
1
x

]
−1 ≤ x

1
x
−1 = 0

2 .δ = ε شود فرض است کافی یعنی .
∣∣∣∣x [1/x]−1

∣∣∣∣ < |x| بنابراین
شود ثابت باید منظور این برای ؛ lim

x→0−

1
1+ e1/x = 1 می�کنیم ثابت مثال. ٣.۴.٣

∀ε∃δ∀x :
(
0 < 0− x < δ⇒

∣∣∣∣ 1
1+ e1/x −1

∣∣∣∣ < ε)
دیگر بیان به یا، و

∀ε∃δ∀x :
(
−δ < x < 0⇒ 1− 1

1+ e1/x < ε
)

بنابراین است، صعودی تابعی y = ex چون .1/x <
−1
δ

که می�گردد δ−نتیجه < x < 0 فرض از اثبات:

داریم و e1/x < e−1/δ

1− 1
1+ e1/x =

e1/x

1+ e1/x <
e1/x

1+0
< e−1/δ

2 .δ = − 1
lnε

یا −1
δ
= lnε یعنی ،e−1/δ = ε کنیم فرض است کافی پس

٩٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

یکطرفه حدود .۴.٣ پیوستگی و حد .٣ فصل

کنید: محاسبه را زیر یکطرفۀ حدود از یک هر تمرین. ۴.۴.٣

1) lim
x→1−

x2−1
|x−1| 2) lim

x→1+

x2−1
|x−1| 3) lim

x→0−

√
1− cos(2x)

x

4) lim
x→0+

√
1− cos(2x)

x
5) lim

x→1−
arctan

(1
1− x

)
6) lim

x→1+
arctan

(1
1− x

)
7) lim

x→0+

1
1+ e1/x 8) lim

x→0−
x [1/x] 9) lim

x→0−
x

√∣∣∣∣cos
(
1/x

)∣∣∣∣
می�گردد. استفاده حاصل معمولی حد حل سپس و معمولی حدود به یکطرفه حدود تبدیل برای زیر قضیۀ از

،0 < x− x0 < ε نامساوی در صادق x هر ازاء به که شود یافت چنان ε > 0 اگر (١ قضیه. ۵.۴.٣
با و دارد وجود نیز lim

x→x0+
f (x) آنگاه باشد، موجود lim

x→x0
g(x) اگر نیز و باشد، برقرار f (x) = g(x) تساوی

است. برابر قبلی
f (x)= g(x) تساوی ،0< x0− x< ε نامساوی در صادق x هر ازاء به که شود یافت چنان ε > 0 اگر (٢

است. برابر قبلی با و دارد وجود نیز lim
x→x0−

f (x) آنگاه باشد، موجود lim
x→x0

g(x) اگر نیز و باشد، برقرار

lim
x→x0+

f (x) و lim
x→x0

f (x) که است این باشد موجود lim
x→x0

f (x) اینکه برای کافی و لازم شرط نتیجه. ۶.۴.٣

باشند. برابر و موجود

بنابراین .1 < x < 2 آنگاه ،0 < x−1 < 1 اگر (١ مثال. ٧.۴.٣

lim
x→1+

[x] sin(πx) = lim
x→1

sin(πx)

= sinπ = 0

کنید فرض (٢ مثال

f (x) =
{
−2x+3 x ≤ 1 اگر
3x−5 x > 1 اگر

صورت: این در

lim
x→1+

f (x) = lim
x→1

(3x−5) = 3−5 = −2

lim
x→1−

f (x) = lim
x→1

(−2x+3) = −2+3 = 1

کنید: محاسبه را زیر یکطرفۀ حدود تمرین. ٨.۴.٣

1) lim
x→0+

|sin x|
x

2) lim
x→0−

|sin x|
x

3) lim
x→0+

(1+ |x|)1/x 4) lim
x→0−

(1+ |x|)1/x

کنید: محاسبه است نموده تغییر تابع ضابطۀ که نقاطی تمام در را شده داده توابع از یک هر راست و چپ حد

5) f (x) =


x2−3x+1 x < 0 اگر
(x+2)/(2x+1) 0 ≤ x ≤ 1 اگر
sin

(
π/x

)
1 < x اگر

6) f (x) =


0 x ≤ 0 اگر
e1/x 0 < x < 1)اگر
1+1/x

)x
1 ≤ x اگر

٩۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

پیوستگی و حد .٣ فصل ساندویچ قضیۀ .۵.٣

7) f (x) = [x2] 8) f (x) =
√

x− [
√

x]

9) f (x) = (−1)[x2] 10) f (x) = sgn(sin x)

ساندویچ قضیۀ ۵.٣ بخش

مرحله�ای دو آنها حل روش یا و نیستند حل قابل معمولی روش�های به که حدودی اثبات برای قضیه این از
این است. محدود بسیار آن کاربردهای دامنۀ متأسفانه کرد. استفاده می�توان است، طولانی اینکه یا و است

می�باشد: زیر شرح به شکل سه دارای قضیه

.g(x)≤ f (x)≤ h(x) داریم ،|x− x0|< ε با x هر ازاء به که هست ای ε > 0 کنید فرض .١ قضیه ١.۵.٣
برابر آنها مشترک مقدار با و دارد وجود نیز x = x0 در y = f (x) حد آنگاه ، lim

x→x0
g(x) = lim

x→x0
h(x) اگر

است.

صورت، این در .g(x) ≤ f (x) ≤ h(x) ای x > M هر ازاء به که هست ای M کنید فرض .٢ قضیه ٢.۵.٣
است. برابر آنها مشترک مقدار با و دارد وجود نیز +∞ در y = f (x) حد آنگاه ، lim

x→∞
g(x) = lim

x→∞
h(x) اگر

این در .g(x) ≤ f (x) ≤ h(x) داریم x < −M هر ازاء به که هست ای M کنید فرض .٣ قضیه ٣.۵.٣
آنها مشترک مقدار با و دارد وجود نیز −∞ در y = f (x) حد آنگاه ، lim

x→−∞
g(x) = lim

x→−∞
h(x) اگر صورت،

است. برابر

خواننده به تمرین عنوان به را آنها صورت بیان که دارد وجود نیز یکطرفه حدود برای مشابهی قضایای
می�سپاریم.

و −1 ≤ sin
(
1/x

)
≤ 1 داریم 0 < x ازاء به پس ،−1 ≤ sin x ≤ 1 ای x هر ازاء به چون مثال. ۴.۵.٣

برابر می�کند میل صفر به راست از x وقتی y = −x و y = x توابع حد اما .−x ≤ xsin
(
1/x

)
≤ x بنابراین

در . lim
x→0−

xsin
(
1/x

)
= 0 که می�گردد ثابت مشابه صورت به . lim

x→0+
xsin

(
1/x

)
= 0 بنابراین است، صفر

.lim
x→0

xsin
(
1/x

)
= 0 نتیجه

کنید: محاسبه را زیر حدود از یک هر تمرین. ۵.۵.٣

1) lim
x→0

x

√∣∣∣∣cos
(
1/x

)∣∣∣∣ 2) lim
x→0

x [1/x]

3) lim
x→+∞

(1/x) sin
(
1/x

)
4) lim

x→0+
x ln2 x

حد وجود عدم اثبات ۶.٣ بخش

تابع که دهیم نشان تا می�آید لازم ادامه در بودیم. آن آوردن بدست شیوۀ ونیز حد وجود اثبات دنبال به تاکنون
می�پذیرد: انجام کلی روش سه به کار این ندارد. حد بخصوص نقطۀ یک در مفروضی

دنباله�ها. حد مفهوم از استفاده با (٣ یکطرفه، حد مفهوم از استفاده با (٢ حد، تعریف از استفاده با (١
می�باشد. بخصوص قضیه�ای روش، سه این از یک هر پشتوانۀ

٩۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

حد وجود عدم اثبات .۶.٣ پیوستگی و حد .٣ فصل

y = f (x) یا که است این باشد، نداشته حد x = x0 در y = f (x) تابع اینکه برای لازم شرط قضیه. ١.۶.٣
به که شود بافت چنان ای ε > 0 عدد یک ای ℓ ∈ R هر ازاء به اینکه یا و نشود تعریف x0 از همسایگی یک در
دیگر بیان به .| f (x)− ℓ| ≥ ε و 0 < |x− x0| < δ که باشد داشته وجود طوری x ∈ Rیک ای δ > 0 هر ازاء

∀ℓ∃ε∀δ∃x :
(
0 < |x− x0| < δ و | f (x)− ℓ| ≥ ε

)
دریکله تابع که می�کنیم ثابت مثال. ٢.۶.٣

Dri(x) =
{

1 x ∈ Q اگر
0 x < Q اگر

است. حد فاقد R نقاط کلیۀ در
ب) و باشد گویا x0 الف) آید: پیش است ممکن حالت دو .x0 ∈ R که می�کنیم فرض منظور، این برای

باشد. گنگ x0
می�کنیم فرض بنابراین می�دهیم. قرار بحث مورد را حالت یک تنها ما لذا و هستند هم به شبیه بسیار دو این

.Dri(x0) = 1 نتیجه در ،x0 ∈ Q
شرط در x گویای عدد و است دلخواه δ > 0 کنیم فرض می�گیریم. یک برابر را ε ℓ؛ = 0 کنیم فرض الف)

بنابراین و Dri(x) = 1 صورت این در دارد. صدق |x− x0| < δ

|Dri(x)− ℓ| = |1−0|
= 1 ≥ 1 = ε

شرط در x گنگ عدد و است دلخواه δ > 0 کنیم فرض می�دهیم. قرار |ℓ| برابر را ε ℓ؛ , 0 کنیم فرض ب)
بنابراین و Dri(x) = 0 صورت این در دارد. صدق |x− x0| < δ

|Dri(x)− ℓ| = |0− l|
= |ℓ| ≥ ε

است. تمام برهان ترتیب این به و

تمرین. ٣.۶.٣

برابر و موجود x0 = 0 در آن حد و است حد فاقد x0 , 0 نقاط تمام در f (x) = xDri(x) کنید ثابت (١
می�باشد. صفر

است: حد فاقد Z−{0} مجموعۀ نقاط همۀ در زیر تابع که کنید ثابت (٢

f (x) =
{

cot2(πx) x < Z اگر
0 x ∈ Z اگر

است. کرده اشاره بدان قبلا نتیجه٣.۶.۴

از x0 در y = f (x) حد که است این باشد موجود lim
x→x0

f (x) اینکه برای کافی و لازم شرط قضیه. ۴.۶.٣

باشند. برابر و موجود چپ از نیز و راست

٩۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

پیوستگی و حد .٣ فصل حد وجود عدم اثبات .۶.٣

ندارد. حد x = 1 در f (x) = x− [x] تابع که می�کنیم ثابت مثال. ۵.۶.٣

lim
x→1+

f (x) = lim
x→1+
{x−1} = 1−1 = 0,

lim
x→1−

f (x) = lim
x→1−
{x−0} = 1−0 , lim

x→1+
f (x)

ندارد. وجود x0 = 1 در y = f (x) حد بنابراین

تمرین. ۶.۶.٣

ندارد. حد x = 2 و x = 1 نقاط در f (x) = sgn(x2−3x+2) تابع که کنید ثابت (١

πZ= {nπ | n ∈Z} مجموعۀ نقاط در یعنی، ندارد. حد πمضارب در sgn(sin(x)) تابع که دهید نشان (٢
ندارد. حد

کرد. خودداری آن مطالعۀ از موقتاً و نمود، مطالعه می�توان دنباله�ها فصل از پس را بعد قسمت

است این باشد، ℓ برابر x = x0 نقطۀ در y = f (x) تابع حد اینکه برای کافی و لازم شرط قضیه. ٧.۶.٣
باشد. همگرا l به { f (xn)}∞n=1 دنبالۀ ،x0 به همگرا {xn}∞n=1 دنبالۀ هر ازاء به که

دنباله�های منظور این برای ندارد. حد x0 = 0 در y = sin
(
1/x

)
تابع که می�دهیم نشان (١ مثال. ٨.۶.٣

صورت این در می�گیریم. نظر در را zn =
1

2nπ+π/2 و xn =
1

nπ

lim f (xn) = limsin(nπ) = 0,

lim f (zn) = limsin
(
2πn+

π

2

)
= 1.

.1 , 0 زیرا باشد، داشته حد x0 = 0 در f (x) = sin
(
1/x

)
نیست ممکن بنابراین،

ندارد: حد گنگ نقاط در زیر تابع که می�دهیم نشان (٢ مثال

f (x) =
{

n2/(n+1) (m,n) = 1 و x = m/n ∈ Q اگر
0 x < Q اگر

بصورت xn =
an

bn
و است همگرا x0 به که باشد گویا اعداد از دنباله�ای {xn} کنیم فرض .x0 < Q کنیم فرض

صورت این در باشد. شده نوشته ساده کسر

lim f (xn) = lim
n2

n+1
= +∞

به دنباله این سازندۀ کسرهای مخرج و صورت الزاماً کند، میل گنگ عدد یک به گویا اعداد از دنباله�ای اگر زیرا
می�کنند. میل بینهایت

ندارد. حد x0 = 0 در f (x) = [1/x] تابع که دهید نشان (١ تمرین. ٩.۶.٣
است: حد فاقد گنگ نقاط تمام در زیر تابع که دهید نشان ∗(٢

f (x) =
{

sinm(xπ) (m,n) = 1 و x = m/n ∈ Q اگر
1 x < Q اگر

٩٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

پیوستگی .٧.٣ پیوستگی و حد .٣ فصل

پیوستگی ٧.٣ بخش

کاغذ روی از بار چند را قلم که ندارد وجود لزومی آن ترسیم برای یعنی، است؟ متصل تابع نمودار صورتی چه در
دارد: وجود پیوستگی نوع سه است. مسئله این به پاسخ بخش این موضوع دهیم؟ قرار آن بر مجدداً و برداریم

راست. از پیوستگی ج) چپ؛ از پیوستگی ب) سوی)؛ دو (از پیوستگی الف)

تابع: می�گوئیم صورتی در می�شود. تعریف x0 در f و y = f (x) کنید فرض تعریف. ١.٧.٣
باشد. f (x0) برابر x0 در f حد که است پیوسته x = x0 نقطۀ در y = f (x) الف)

باشد. f (x0) برابر x0 در f راست حد که است پیوسته راست از x = x0 نقطۀ در y = f (x) ب)
باشد. f (x0) برابر x0 در f چپ حد که است پیوسته چپ از x = x0 نقطۀ در y = f (x) ج)

می�گردد: نتیجه سهولت به بنابراین،

این که است این باشد، پیوسته x = x0 نقطۀ در y = f (x) تابع اینکه برای کافی و لازم شرط قضیه. ٢.٧.٣
باشد. پیوسته x = x0 در چپ از نیز و راست از تابع

ناپیوستگی یک را x = x0 صورتی در است. ناپیوسته x = x0 در y = f (x) کنید فرض تعریف. ٣.٧.٣
نیز و راست از رفع�شدنی ناپیوستگی مشابه بصورت باشد. موجود x0 در f حد که گوئیم y = f (x) رفع�شدنی
رفع�شدنی ناپیوستگی دارای راست و چپ از x0 در f اگر است. تعریف قابل چپ از رفع�شدنی ناپیوستگی
باشند، موجود x0 در f راست و چپ حد (یعنی، باشد. رفع�شدنی x0 در f ناپیوستگی که ندارد لزومی باشد،

نباشند.) برابر ولی

y0 = f (x0) در y = h(x) و باشند پیوسته x = x0 در y = g(x) و y = f (x) توابع اگر قضیه. ۴.٧.٣
و h(f (x)) ، f (x)g(x) ، f (x)−g(x) ، f (x)+g(x) ،a f (x) توابع صورت این در ،a ∈ R و باشد پیوسته

است. پیوسته x = x0 در f (x)÷g(x) آنگاه ،g(x0) , 0 اگر پیوسته�اند. x = x0 در f (x)g(x)

این در .x0 ∈ D f و شود) رجوع ٣.٢.٣ (به است مقدماتی تابعی y = f (x) کنید فرض قضیه. ۵.٧.٣
صورت:

است. راست پیوسته x = x0 در y = f (x) آنگاه ،[x0; x0+ε) ⊆ D f که گردد یافت ای ε > 0 اگر (١

است. چپ پیوسته x = x0 در y = f (x) آنگاه ،(x0−ε; x0] ⊆ D f که گردد یافت ای ε > 0 اگر (٢

است. پیوسته x = x0 در y = f (x) آنگاه ،(x0−ε; x0+ε) ⊆ D f که گردد یافت ای ε > 0 اگر (٣

برابر آن دامنۀ و است مقدماتی y = f (x) چون بگیرید. نظر در را f (x) =
√

x تابع (١ مثال. ۶.٧.٣
پیوستۀ x0 = 0 نقطۀ در و است پیوسته x0 ∈ (0;+∞) نقاط تمام در y = f (x) پس می�باشد، [0;+∞) با

می�باشد. راست

با برابر آن دامنۀ و است مقدماتی y = f (x) چون بگیرید. نظر در را f (x) = arcsin(1− x) تابع (٢ مثال

D f =
{
x
∣∣∣ −1 ≤ 1− x ≤ 1

}
=

{
x
∣∣∣ 0 ≤ x ≤ 2

}
= [0;2]

در و می�باشد چپ پیوستۀ x0 = 2 نقطۀ در است، پیوسته x0 ∈ (0;2) نقاط تمام در y = f (x) پس می�باشد،
است. راست پیوستۀ x0 = 0 نقطۀ

٩٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

پیوستگی و حد .٣ فصل پیوستگی .٧.٣

با برابر آن دامنۀ و است مقدماتی y = f (x) تابع چون بگیرید. نظر در را f (x) =
sin x

x
تابع (٣ مثال

در y = f (x) حد طرفی، از است. پیوسته x0 ∈ R− {0} نقاط تمام در y = f (x) پس می�باشد، R− {0}
با یعنی، می�باشد. رفع�شدنی x0 = 0 نقطۀ در y = f (x) ناپیوستگی پس است. یک با برابر و موجود x = x0

می�آید. بدست x = x0 در پیوسته تابعی ، f (0) = 1 بصورت x0 = 0 در f تابع مجدد تعریف

آنگاه ،|x0| < 1 اگر صورت این در بگیرید. نظر در را f (x) =
{

x2 |x| ≤ 1 اگر
x+1 |x| > 1 اگر تابع (۴ مثال

آن دامنۀ و است مقدماتی y = x2 تابع که حالی در است. x2 با برابر x0 از ε−همسایگی یک در y = f (x)
است. پیوسته x0 نقطۀ در y = f (x) بنابراین می�باشد؛ R

پیوستۀ x0 = 1 نقطۀ در y = f (x) صورت این در .x0 = −1 اینکه یا و x0 = 1 آنگاه ،|x0| = 1 اگر
زیرا: می�باشد، راست از رفع�شدنی ناپیوستگی دارای نیز و است چپ

lim
x→1+

f (x) = lim
x→1

(x+1) = 2 , 1 = f (1)

lim
x→1−

f (x) = lim
x→1

(x2) = 1 = f (1)

زیرا: می�باشد، چپ از رفع�شدنی ناپیوستگی دارای نیز و راست پیوستۀ x0 = 1 نقطۀ در y = f (x) همچنین،

lim
x→−1+

f (x) = lim
x→−1

(x2) = 1 = f (1)

lim
x→−1−

f (x) = lim
x→−1

(x+1) = 0 , 1 = f (1)

y = x+1 تابع که حالی در است. x+1 با برابر x0 از یکε−همسایگی در y = f (x) آنگاه ،|x0| > 1 اگر
است. پیوسته x0 نقطۀ در y = f (x) بنابراین می�باشد؛ R آن دامنۀ و است مقدماتی

R−{0} با برابر آن دامنۀ و است مقدماتی y = f (x) چون بگیرید. نظر در را f (x) = 1/x تابع (۵ مثال
و lim

x→0+
f (x) = +∞ چون بعلاوه، است. پیوسته x0 ∈ R− {0} نقاط تمام در y = f (x) پس می�باشد،

ناشدنی رفع چپ از چه و راست از چه x0 = 0 نقطۀ در y = f (x) ناپیوستگی بنابراین، ، lim
x→0−

f (x) = −∞
می�باشد.

رجوع ٢.۶.٣ به Dri دریکله تابع تعریف ملاحظۀ (برای بگیرید نظر در را f (x) = xDri(x) تابع (۶ مثال
x0 , 0 نقاط تمام در بنابراین، راست). نه و چپ (نه است حد فاقد x0 , 0 نقاط تمام در تابع این شود).

زیرا: است، f (0) = 0 برابر x0 = 0 در تابع این حد اما، است. ناپیوسته

0 ≤ lim
x→0

xDri(x) = lim
x→0

{
x x ∈ Q اگر
0 x < Q اگر ≤ lim

x→0
x = 0

می�باشد. پیوسته x0 = 0 در تنها تابع این یعنی، است. پیوسته x0 = 0 در y = f (x) نتیجه در

نقاط تمام در را شده داده تابع پیوستگی عدم یا و پیوستگی زیر، توابع از یک هر مورد در تمرین. ٧.٧.٣
کنید: بررسی ممکن

1) y = x2 2) y = 3√x 3) y = arcsin(x2)

٩٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

پیوستگی .٧.٣ پیوستگی و حد .٣ فصل

4) y =
1

x2+ x
5) y =

sin x
|x| 6) y = cot

(π
x

)
7) y = x [1/x] 8) y = ex+1/x 9) y = tanh

(2x
1− x2

)
10) y = sin(cos2(tan3 x)) 11) y = ((x)) = x− [x] 12) y = sgn(sin x)

13) y =
cos

(
1/x

)
cos

(
1/x

) 14) y =

√
1− cosπx

4− x2

15) y = arctan
(1

x
+

1
x−1

)
16) y =

[
1
x2

]
sgn

(
sin

(π
x

))
17) y =

{
x2 x ∈ Q اگر
0 x < Q اگر 18) y =

 cos
(
πx/2

)
|x| ≤ 1 اگر

|x−1| |x| > 1 اگر

19) y =
{

sin(πx) x ∈ Q اگر
0 x < Q اگر 20) y =

{
x−3/2 |x| ≤ 1 اگر
1/x |x| > 2 اگر

رفع�شدنی x0 در شده داده تابع ناپیوستگی که دهید نشان مورد هر در نمی�شوند. تعریف x0 = 0 در زیر توابع
کنید: رفع را آن ناپیوستگی ، f (x0) مناسب تعریف با سپس است،

21) f (x) = (1+ x)1/x, ∗22) f (x) = 3√x|x|x,

23) f (x) =
1
x2 e−1/x2

, 24) f (x) = sin xsin
(1

x

)
.

باشد: پیوسته R بر زیر تابع که کنید تعیین طوری را B و A (٢۵

f (x) =


−2sin x x ≤ −π/2 اگر
Asin x+B −π/2 < x < π/2 اگر
cos x π/2 ≤ x اگر

که بزنید مثال R دامنۀ با تابعی باشند، متفاوت و دلخوه حقیقی اعداد xn و . . . ،x2 ،x1 کنید فرض (٢۶
باشد. پیوسته نقاط این در تنها

نقطۀ در x = f −1(y) آنگاه باشد، پیوسته x0 نقطۀ در و بوده یکنوا اکیداً y = f (x) تابع اگر قضیه. ٨.٧.٣
است. پیوسته y0 = f (x0)

، f (x0) , 0 و باشد پیوسته x = x0 نقطۀ در y = f (x) تابع اگر پیوسته. تابع علامت بقاء قضیۀ ٩.٧.٣
نمی�کند. تغییر (x0−ε; x0+ε) بازۀ بر y = f (x) تابع علامت که می�شود یافت ای ε > 0 آنگاه

و f (a) بین عددی c و بوده پیوسته [a;b] بستۀ بازۀ بر y = f (x) تابع اگر میانی. مقدار قضیۀ ١٠.٧.٣
. f (x0) = c که دارد وجود b و a بین ای x0 آنگاه باشد، f (b)

، f (a) f (b) < 0 و بوده پیوسته [a;b] بستۀ بازۀ بر y = f (x) تابع اگر اجباری. ریشۀ قضیۀ ١١.٧.٣
. f (x0) = 0 که دارد وجود ای x0 ∈ (a;b) آنگاه

١٠٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

پیوستگی و حد .٣ فصل پیوستگی .٧.٣

پیوسته [a;b] بستۀ بازۀ بر y = f (x) تابع اگر پیوسته. تابع مینیموم و ماکزیموم وجود قضیۀ ١٢.٧.٣
f (x1) ≤ داریم ای x ∈ [a;b] هر ازاء به که می�شوند یافت گونه�ای به x1, x2 ∈ [a;b] اعداد آنگاه باشد،

. f (x) ≤ f (x2)

معکوس�پذیر بنابراین، است. پیوسته و صعودی اکیداً [−π/2;π/2] بازۀ بر y = sin x تابع مثال. ١٣.٧.٣
است. پیوسته sin

(
[−π/2;π/2]

)
= [−1;1] بستۀ بازۀ بر نیز (y = arcsin x (یعنی، آن معکوس و است

P(x) = anxn + شود فرض اگر زیرا، دارد. ریشه یک لااقل فرد درجۀ با جمله�ای چند هر مثال. ١۴.٧.٣
میل +∞ به x وقتی P(x) حد صورت، این در است). مشابه an < 0 (حالت 0 < an که · · ·+ a1x+ a0
میل −∞ به x وقتی P(x) طرفی، از .P(b) > 0 که هست ای b > 0 یک لااقل پس است، +∞ برابر می�کند
P(x) اما، .P(a)P(b) < 0 نتیجه در .P(a) < 0 که هست ای a < 0 یک لااقل پس است، −∞ برابر می�کند
ای x0 ∈ (a;b) ،١٠.٧.٣ قضیۀ مطابق بنابراین، است. پیوسته [a;b] بر لذا و است R دامنه با مقدماتی تابعی

است. صفر P(x) آن ازاء به که دارد وجود

تمرین. ١۵.٧.٣

تابع که کنید ثابت (١

f (x) =


x+1 −1 ≤ x ≤ 0 اگر
0 x = 0 اگر
x−1 0 < x ≤ 1 اگر

.Mمینیمو نه و دارد ماکزیمم نه [−1;1] بازۀ بر و ،x= 0 نقطۀ در بجز است پیوسته [−1;1] بازۀ تمام بر

تابع که کنید ثابت (٢

f (x) =
{

x+1 −1 ≤ x ≤ 0 اگر
−x 0 < x ≤ 1 اگر

بازه آن بر مینیموم و ماکزیمم دارای همچنان ولی است، xپیوسته = 0 در بجز [−1;1] بازۀ تمام بر
می�باشد.

تابع که دهید نشان (٣

f (x) =
{

(x+1)2(−1/|x|+1/x) x , 0 اگر
0 x = 0 اگر

مقادیر همۀ آنگاه کند، اختیار را مقدار دو اگر (یعنی، است میانی مقدار خاصیت دارای [−1;2] بازۀ بر
نیست. پیوسته [−2;2] بر که حالی در کرد)، خواهد اختیار نیز را دو آن

می�کند. اختیار را f (b) و f (a) بین مقادیر تمام و است یکنوا [a;b] بازۀ بر y = f (x) کنید فرض (۴
است. پیوسته [a;b] بازۀ بر y = f (x) که کنید ثابت

دارای P(x0) ای x0 نقطۀ یک لااقل در و باشد زوج درجۀ از جمله�ای چند یک P(x) اگر که دهید نشان (۵
دارد. ریشه یک حداقل P(x) آنگاه باشد، P(x) در توان بزرگترین ضریب علامت با مخالف علامتی

تابع که دهید نشان (۶

f (x) =
{ √
−1− x x ≤ −1 اگر
−
√

x−1 1 < x اگر

نیست. پیوسته آن معکوس ولی است معکوس�پذیر و پیوسته [−2;2]− [−1;1] بازۀ بر

١٠١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کوچکها بینهایت .٨.٣ پیوستگی و حد .٣ فصل

کوچکها بینهایت ٨.٣ بخش

متذکر چیز هر از قبل است. (مبهم) 0
0 شکل به حدو ابهام رفع برای سریع نسبتاً روشی ارائه بخش این از هدف

ادامه در دلیل همین به کرد. مطالعه را lim
x→0

f (x+a)
g(x+a)

حد می�توان lim
x→a

f (x)
g(x)

حد مطالعۀ بجای که می�شویم

نمی�کاهد. بحث کلیت از امر این و x = a که می�کنیم فرض جا همه

lim
x→0

f (x)= 0 که می�گوئیم (x = a در یا، کوچک(و بینهایت صورتی در را y= f (x) تابع تعریف. ١.٨.٣
در یا، (و کوچک بینهایت توابع همۀ مجموعۀ باشد. نیز یکطرفه می�تواند نظر مورد حد lim)؛

x→a
f (x) = 0 یا، (و

فرض همواره پس این از شد، ذکر بالا در که دلیلی به بنا می�دهیم. نشان (IFa یا، (و IF نماد با را (x = a
است. a = 0 که می�کنیم

یعنی، کوچکند. بینهایت توابع از نمونه�هایی ln(1+ x) و 1− cos x ،sin x ،x2 ،x توابع مثال. ٢.٨.٣
1/x و cos x که حالی در می�باشد. صفر با برابر x = 0 در آنها از یک هر حد بنابراین و می�باشند IF اعضاء

نیستند. کوچک بینهایت

که y = f (g(x)) مورد بجز اند صحیح دلخواه a برای قضیه این در شده ادعا موارد کلیۀ یادداشت. ٣.٨.٣
است. درست a = 0 برای تنها شده مطرح صورت به

داریم: ٢.٢.٣ قضیۀ بلافصل نتایج عنوان به

تابعی y = h(x) و a ∈ R باشند، کوچک بینهایت y = g(x) و y = f (x) کنید فرض قضیه. ۴.٨.٣
،y = f (x)g(x) ،y = f (x)− g(x) ،y = f (x)+ g(x) ،y = a f (x) توابع صورت، دراین است. کراندار
a برای قضیه این در شده ادعا موارد کلیۀ کوچکند. بینهایت y = f (x)h(x) و y = f −1(x) ،y = f (g(x))

است. درست a = 0 حالت برای تنها که y = f (g(x)) مورد بجز است، صحیح دلخواه

در که است این آن دلیل است! نیامده y = f (x)g(x) یا و y =
f (x)
g(x)

از سخنی بالا قضیۀ در مثال. ۵.٨.٣

بینهایت sin x و x توابع که حالی در مثال عنوان به نباشند. کوچک بینهایت توابع این است ممکن کلی حالت

نیستند. کوچک بینهایت لذا و است یک برابر صفر در (sin x)x و
sin x

x
توابع حد کوچکند،

و xsin
(
1/x

)
کوچک بینهایت دو نسبت ،مثلا باشند. نداشته حد صفر در توابع این که است ممکن حتی

است. حد فاقد x
معیاری اشیاء، این مطالعۀ منظور به نیست! بسته رساندن توان به و تقسیم به نسبت IF مجموعۀ بنابراین،
توابع از خانواده�ای انتخاب از است عبارت انتخاب بهترین مورد این در می�کنیم. مطرح آنها مقایسۀ برای

خانواده. این اعضاء با دیگر کوچک�های بینهایت مقایسۀ سپس و xa سادۀ کوچک بینهایت

c صفر مخالف عدد و k مثبت عدد اگر است. کوچک بینهایت یک y = f (x) کنید فرض تعریف. ۶.٨.٣

مقایسه کوچک بینهایت یک y = f (x) تابع می�گوئیم صورت، دراین .lim
x→0

f (x)
xk = c که شوند یافت طوری

پذیر مقایسه کوچک�های بینهایت همۀ مجموعۀ .O(f) = k می�نویسیم اختصار به و است ام k مرتبۀ از و پذیر
پرداخت. خواهیم IF⋆ اعضاء مطالعۀ به تنها پس این از می�دهیم. نمایش IF⋆ نماد با را

زیرا O(sin x) = 1 یعنی، است، یک مرتبۀ کوچک بینهایت یک y = sin x تابع (١ مثال. ٧.٨.٣

است. یک برابر مخرج در x توان و می�باشد صفر با مخالف که است یک برابر lim
x→0

sin x
x

١٠٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

پیوستگی و حد .٣ فصل کوچکها بینهایت .٨.٣

lim
x→0

1− cos x
x2 = O(1−cosزیرا x)= 2 یعنی، است، دو یکبینهایتکوچکمرتبۀ y= 1−cos x تابع (٢ مثال

است. دو برابر مخرج در x توان و می�باشد صفر با مخالف
1
2

lim
x→0

xsin
(
1/x

)
xk مطالعۀ به اگر زیرا است، مقایسه قابل یکبینهایتکوچکغیر y= xsin

(
1/x

)
تابع (٣ مثال

دهد: رخ که است ممکن حالت سه آنگاه بپردازیم،
آنگاه ،k > 1 اگر الف)

lim
x→0

xsin
(
1/x

)
xk = lim

x→0

sin
(
1/x

)
xk−1

(تمرین). ندارد وجود اساساً که
آنگاه ،k = 1 اگر ب)

lim
x→0

xsin
(
1/x

)
xk = lim

x→0
sin

(
1/x

)
(تمرین). ندارد وجود نیز حد این که

آنگاه ،k < 1 اگر ج)

lim
x→0

xsin
(
1/x

)
xk = lim

x→0
x1−k sin

(
1/x

)
= 0

.(IF⋆ ⊂ IF (بنابراین، می�باشد مقایسه قابل غیر y = xsin
(
1/x

)
کوچک بینهایت بنابراین،

بعلاوه و باشند مقایسه قابل کوچک بینهایت تابع دو y = g(x) و y = f (x) کنید فرض قضیه. ٨.٨.٣

صورت: این در .lim
x→0

f (x)
g(x)

= c

)O؛ f) > O(g) آنگاه ،c = 0 اگر الف)
و)O؛ f) = O(g) آنگاه ،c , 0,∞ اگر ب)

.O(f) < O(g) آنگاه ،c =∞ اگر ج)
بالعکس:

c؛ = 0 آنگاه ،O(g) < O(f) اگر الف)
و c؛ , 0,∞ آنگاه ،O(f) = O(g) اگر ب)

بود. خواهد بینهایت c آنگاه ،O(f) < O(g) اگر ج)

می�گیریم نتیجه مرتبه�ها مقایسۀ با ،O(1− cos x) = 2 و O(sin x) = 1 اینکه به باتوجه مثال. ٩.٨.٣

اینکه به توجه با است. کوچک بینهایت یک مذکور کسر نتیجه در .lim
x→0

1− cos x
sin x

= 0

lim
x→0

1−cos x
sin x

sin x
= lim

x→0

1− cos x

sin2 x
= lim

x→0

1−cos x
sin x

(sin x
x)2

=
1
2
, 0,∞

.O
(1− cos x

sin x

)
= 1 بنابراین

نمود. محاسبه سریعتر را حدود مرتبۀ می�توان زیر، قضیۀ و جدول کمک به

١٠٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کوچکها بینهایت .٨.٣ پیوستگی و حد .٣ فصل

مرتبه�ها. جدول ١٠.٨.٣

.O(xa) = a آنگاه ،a > 0 اگر (١

2) O(sin x) = 1 3) O(1− cos x) = 2

4) O(sin x− x) = 3 5) O(tan x) = 1

6) O(ln(1+ x)) = 1 7) O(ex −1) = 1

.O(n√1+ x−1) = 1 آنگاه ،n ∈ N اگر (٨

9) O(sinh x) = 1 10) O(1− cosh x) = 2

11) O(sinh x− x) = 3 12) O(tanh x) = 1

.O
(
loga(1+ x)

)
= 1 آنگاه ،1 , a > 0 اگر (١٣

.O(ax −1) = 1 آنگاه ،a > 1 اگر (١۴

.0 , a ∈ R و باشند مقایسه قابل کوچکهایی بینهایت y = g(x) و y = f (x) کنید فرض قضیه. ١١.٨.٣
صورت: این در

1) O(a f) = O(f) 2) O(f g) = O(f)+O(g)

3) O(f ◦g) = O(f) .O(g) 4) O
(

f /g
)
= O(f)−O(g)

5) O(f +g) ≥min {O(f),O(g)} 6) O(f (ax)) = O(f (x))

باشد. کوچک بینهایت y = f (x)/g(x) که است معنی با وقتی تنها (۴) رابطۀ البته،

مرتبۀ روی از y = f (x)+ g(x) مرتبۀ محاسبۀ در ١١.٨.٣ قضیۀ از (۵) قسمت در چرا مثال. ١٢.٨.٣
برقرار تساوی کلی حالت در که است این پاسخ است؟ شده استفاده نامساوی از y = g(x) و y = f (x)
،O(−x) = O(sin x) = 1 که حالی در (١ می�کنید: ذکر را زیر مثالهای بحث، شدن روشن�تر برای نیست.

که است ممکن بنابراین، .O(sin x− x) = 3 داریم
O(f +g) =min {O(f),O(g)}

O(f +g)=O(f) که است ممکن بنابراین، .O(sin x+ x)= 1 داریم ،O(x)=O(sin x)= 1 که حالی در (٢
که است ممکن بنابراین، .O(sin x− x+ x) = 1 داریم ،O(x) = 1 و O(sin x− x) = 3 که حالی در (٣

O(f) > O(f +g)

y = (sin2 x3) ln(1+ sin2(1− cos x)) کنید: محاسبه را y مرتبۀ مثال. ١٣.٨.٣

با: است برابر O(y) صورت این در حل:

O(sin2 x3)+O(ln(1+ sin2(1− cos x))) =
= 2O(sin x3)+O(ln(1+ x))×O(sin2(1− cos x))
= 2O(sin x)×O(x3)+1×2O(sin(1− cos x))
= 2×1×3+2O(sin x)×O(1− cos x)
= 6+2×1×2 = 10

است. صفر lim
x→0

sin(3√x) ln(1+3x)
(arctan(

√
x))2

حد مقدار که دهید نشان مثال. ١۴.٨.٣

١٠۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

پیوستگی و حد .٣ فصل کوچکها بینهایت .٨.٣

است. بیشتر مخرج مرتبۀ از صورت مرتبۀ که دهیم نشان است کافی منظور این برای حل:

O(sin(3√x) ln(1+3x)) = O(sin(3√x))+O(ln(1+3x))
= O(sin x)×O(3√x)+O(ln(1+ x))×O(3x)

= 1× 1
3
+1×1 =

1
3
+1 =

4
3

O(arctan(
√

x)2) = 2O(arctan(
√

x)) = 2×O(arctanx)×2O(
√

x)

= 2×1× 1
2
= 1

کنید: محاسبه را زیر کوچکهای بینهایت از یک هر مرتبۀ تمرین. ١۵.٨.٣

1) y = sin2(5x3) 2) y = 1− cos2 x

3) y = ln(cos x) 4) y =
√

x2+
3√x

5) y =
4√

1+ x2−1 6) y = 3sin x− x2+ x3

7) y = (sin x− tan x)2 8) y = 5sinh
(
3

2√
x3

)
9) y = e(sin x−x)−1 10) y = ln(1+2x−3x2+4x3)

11) y = arctan4(sin3(tan2(arcsin x)))

قسمت خارج حد آنگاه باشند، مرتبه هم کوچک بینهایت دو y = g(x) و y = f (x) اگر که می�دانیم
برای است؟ چقدر دقیقاً اما است. بینهایت و صفر مخالف می�کند، میل صفر به x وقتی y = f (x)/g(x)

کنیم. بررسی دقیق�تر قدری را شده مطرح بودن مرتبه هم رابطۀ باید پرسش، این به پاسخ

y= g(x) و y= f (x) صورتی در کوچکند. بینهایت دو y= g(x) و y= f (x) کنید فرض تعریف. ١۶.٨.٣

هم برای لازم شرط که است روشن . f ∼ g می�نویسیم صورت این در .lim
x→0

f (x)
g(x)

= 1 که گوئیم ارز هم را

است. بودن مرتبه هم ارزی،

برقرارند: زیر روابط ارزی. هم جدول ١٧.٨.٣

1) sin x ∼ x 2) (1− cos x) ∼ x2

2
3) (sin x− x) ∼ − x3

6

4) tan x ∼ x 5) loga(1+ x) ∼ x
lna

6) ln(1+ x) ∼ x

7) (ax−1) ∼ x lna 8) (ex −1) ∼ x 9) (
n√

1+ x−1) ∼ x
n

10) sinh x ∼ x 11) (1− cosh x) ∼ − x2

2
12) (sinh x− x) ∼ x3

6

داریم: ٢.٢.٣ قضیۀ از منطقی نتیجه�ای عنوان به

اینصورت: در .0 , a ∈ R بعلاوه و g ∼ g1 و f ∼ f1 کنید فرض قضیه. ١٨.٨.٣

1) a f ∼ a f1 2) f g ∼ f1g1

١٠۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کوچکها بینهایت .٨.٣ پیوستگی و حد .٣ فصل

3) f (g) ∼ f1(g1) 4) f /g ∼ f1/g1

. f (ax) ∼ aθ f (x) آنگاه باشد، f کوچک بینهایت مرتبۀ θ = O(f) اگر (۵

یا و f بجای می�توان می�گردد منتهی 0
0 مبهم حالت به که lim

x→0
f (x)/g(x) حد محاسبۀ در قضیه. ١٩.٨.٣

کند. تغییر اصلی حد مقدار بی�آنکه کرد، استفاده ارزشان هم از آنها دوی هر یا و g

پس ،sin x ∼ x چون (١ مثال. ٢٠.٨.٣

lim
x→0

sin2(3x)
sin(x2)

= lim
x→0

(3x)2

x2 = 9

پس ،(1− cos x) ∼ x2

2
چون (٢ مثال

lim
x→0

1− cos(2x)
x2 = lim

x→0

(2x)2

2

x2 = 2

شود، استفاده آن از اگر اما ،sin x ∼ x اینکه با زیرا، نمود! احتیاط باید ارزیها هم از استفاده در (٣ مثال
بایستی آنگاه

lim
x→0

sin x− x
x3

?
= lim

x→0

x− x
x3 = 0

دو ارزی هم جمع از ١٨.٨.٣ قضیۀ در که است دلیل همین به است.
1
6
برابر حد این می�دانیم که حالی در

است. نشده گفته سخن کوچک بینهایت

استنتاج برسیم، بینهایت یا و صفر پاسخ به ارزی هم روش بکارگیری از پس چنانچه یادداشت. ٢١.٨.٣
می�شود. استفاده مرتبه هم کوچکهای بینهایت از کسرهایی مطالعۀ در ارزی هم از زیرا است، غلط حاصل

کنید: محاسبه را زیر حدود ارزی، هم روش کمک به تمرین. ٢٢.٨.٣

1) lim
x→0

ln(1+4x)
sin(5x)

2) lim
x→0

1− cos
(

x
2

)
1− cos x

3) lim
x→0

ln(cos x)
4√

1+ x2−1

4) lim
x→0

ln(1+ sin(4x))
esin(5x)−1

5) lim
x→0

√
1+ x2−1

3√
1+ x2−1

6) lim
x→0

cosh x−1
x2

7) lim
x→0

esin2x − esin x

tanh x
8) lim

x→0

ln(cosh x)
ln(cos x)

9) lim
x→0

ln(x2+ ex)
ln(x4+ e2x)

10) lim
x→0

1+ sin x− cos x
1+ sin(px)− cos(px)

11) lim
x→0

ln(1+ xex)

ln(x+
√

1+ x2)

12) lim
x→0

√
1+ x+ x2−1

sin4x
13) lim

x→0

3sin x− x2+ x3

tan x+2sin2 x+ x5

١٠۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

پیوستگی و حد .٣ فصل کوچکها بینهایت .٨.٣

بگیرید: نظر در را زیر فرمولهای ارزی. هم فرمولهای تولید روش ٢٣.٨.٣(
ex−1

)
∼ x(

ex−1− x
)
∼ x2

2(
ex−1− x− x2

2

)
∼ x3

6(
ex−1− x− x2

2
− · · ·− xn

n!

)
∼ xn+1

(n+1)!
آنگاه کنیم، استفاده دوم ارزی هم از اگر مثلا است، بهتر قبلی از یک هر فرمولها، این

lim
x→0

ex −1− x

sin2 x
= lim

x→0

x2/2
x2 =

1
2

ارزی، هم فرمولهای تولید؟ منبع است!). غلط (که می�شد صفر جواب می�کردیم استفاده اولی از اگر که حالی در
می�باشد. لورن مک قضیۀ یعنی آن، خاص حالت ویژه به و تیلور قضیۀ

x = 0 در y = f (x) تابع از n+ 2 مرتبۀ مشتق کنید فرض ارزی. هم فرمولهای تولید قضیۀ ٢۴.٨.٣
صورت: این در است، پیوسته و)موجود

f (x)− f (0)− f ′(0)x− · · · f (n)(0)
n!

xn
)
∼ f (n+1)(0)

(n+1)!

صورت این در ، f (x) =
√

1+ x کنید فرض (١) مثال. ٢۵.٨.٣

f (0) =
√

1+ x
∣∣∣∣
x=0
= 0

f ′(0) =
1
2

(1+ x)−
1
2

∣∣∣∣
x=0
=

1
2

f ′′(0) =
−1
4

(1+ x)
−3
2

∣∣∣∣
x=0
=
−1
4

f ′′′(0) =
3
8

(1+ x)
−5
2

∣∣∣∣
x=0
=

3
8

بنویسیم می�توانیم ؟؟ قضیۀ کمک به √)بنابراین،
1+ x−1

)
∼ x

2(√
1+ x−1− x

2

)
∼ − x2

4(√
1+ x−1− x

2
+

x2

4

)
∼ 3x3

8
f (n)(0)= بنابراین و f (n)(x)= ex ای n ∈N هر ازاء به صورت این در ، f (x)= ex کنید فرض (٢ مثال

داریم: ای n هر ازاء به پس .1

(
ex −1− x− x2

2
− · · · x

n

n!

)
∼ xn+1

(n+1)!

١٠٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

میپل از استفاده .٩.٣ پیوستگی و حد .٣ فصل

تا را ٢۵.٨.٣ قضیۀ توسط شده تولید ارزی هم فرمولهای زیر، توابع از یک هر مورد در تمرین. ٢۶.٨.٣
بنویسید: n = 3

1) y = sin x 2) y = cos x 3) y = ln(1+ x)

4) y = tan x 5) y = sinh x 6) y =
n√

1+ x

میپل از استفاده ٩.٣ بخش

شود. مراجعه یک فصل از نام همین تحت بخش به میپل، افزار نرم از استفاده مقدمات مشاهدۀ برای

نموده�ایم. تعریف میپل محیط در قبلا را y = f (x) تابع کنید فرض مفروض. تابعی از گیری حد ١.٩.٣
می�کنیم. استفاده limit(f(x),x=c) دستور از x = c نقطۀ در تابع این حد محاسبۀ برای

limit(f(x),x=c,left)دستورات از بترتیب ،x= c نقطۀ در y= f (x) تابع راست یا و چپ حد محاسبۀ برای
می�کنیم. استفاده limit(f(x),x=c,right) و

دستور از باشد، نداشته وجود حد چنانچه می�کنیم. استفاده infinity دستور از حد در ∞ کردن وارد برای
می�کنیم. استفاده undefined

کنید: توجه زیر شرح به خاص مورد چند به مثال. ٢.٩.٣

limit(x^2-3*x+1,x=2) ⇛((میپل))≡ −1

limit((x+1)/(2*x+1),x=infinity) ⇛((میپل))≡ 1
2

limit(exp(1/x),x=0,left) ⇛((میپل))≡ 0
limit(exp(1/x),x=0,right) ⇛((میپل))≡ infinity

دستور با پیوستگی. تحقیق ٣.٩.٣
readlib(iscont): iscont(f(x),x=a..b)

و true پاسخ بودن، پیوسته صورت در نمود. تحقیقی می�توان [a;b] بازۀ بر f (x) تابع پیوستگی تحقیق برای
بود. خواهد false نتیجه صورت این غیر در

می�توان f (x) تابع ناپیوستگی نقاط یافتن برای readlib(discont): discont(f(x),x) دستور با
نمود. استفاده

کنید: توجه زیر شرح به خاص مورد چند به مثال. ۴.٩.٣

readlib(discont): discont(1/(x^2-1),x=-2..2) ⇛((میپل))≡ −1 , 1
readlib(iscont): iscont(1/(x^2-1),x=-0..2) ⇛((میپل))≡ false

http://webpages.iust.ac.ir/m_nadjafikhah/r1.html آدرس در بیشتر. مطالب ۵.٩.٣
است. شده آورده زمینه این در بیشتر منابع و مثالها

١٠٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

۴ فصل

کاربردهایش و مشتق

فیزیک درریاضیات، آنها متنوع کاربردهای از برخی نیز و دیفرانسیل و مشتق مفهوم ارائۀ فصل این از هدف
می�باشد. صنعت و

مشتق ١.۴ بخش

است. میسر حد مفهوم کمک به کار این می�کنیم. آغاز حد کمک به مشتق تعریف با

داشته وجود lim
x→x0

f (x)− f (x0)
x− x0

حد اگر .x0 ∈ D f و است تابع y = f (x) کنید فرض تعریف. ١.١.۴

با و نامیده x = x0 در y = f (x) مشتق را حد این مقدار و است مشتقپذیر x0 در y = f (x) می�گوئیم باشد،

می�دهیم. نشان
d f
dx

∣∣∣∣
x0
یا و f ′(x0) نماد

صورت: این در ،x0 = 1 و f (x) = x2−2x کنید فرض مثال. ٢.١.۴

lim
x→1

f (x)− f (1)
x−1

= lim
x→1

(x2−2x)− (−1)
x−1

= lim
x→1

(x−1) = 0

. f ′(1) = 0 یعنی، است؛ صفر برابر آن مشتق و است مشتقپذیر x0 = 1 در y = f (x) بنابراین
صورت: این در ،x0 = 0 و f (x) = |x| کنید فرض (٢ مثال

lim
x→0

f (x)− f (0)
x−0

= lim
x→0

|x|
x
= lim

x→0
sgn(x)

نیست. مشتقپذیر x0 = 0 در y = f (x) پس (چرا؟) ندارد وجود حد این که

y = f (x) تابع که است این باشد، مشتقپذیر x = x0 در y = f (x) تابع اینکه برای لازم شرط قضیه. ٣.١.۴
کافی شرط) یک می�دهد، نشان ؟؟ مثال از (٢) قسمت که طوری (همان شرط این باشد. پیوسته x = x0 در

نیست.

١٠٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

مشتق .١.۴ کاربردهایش و مشتق .۴ فصل

آن ازای به که دارد وجود ای f ′(x0) بنابراین، است. مشتقپذیر x = x0 نقطۀ در y = f (x) کنیم فرض اثبات:

∀ε∃δ∀x
(
0 < |x− x0| < δ⇒

∣∣∣∣∣ f (x)− f (x0)
x− x0

− f ′(x0)
∣∣∣∣∣)

آنگاه ،|x− x0| < δ0 اگر که دارد وجود ای δ0 دلخواه، 0 < ε هر ازای به بنابراین،

| f (x)− f (x0)− f ′(x0)(x− x0)| < |x− x0|ε

بنابراین،

(f ′(x0)−ε)(x− x0) < f (x)− f (x0) < (f ′(x0)+ε)(x− x0)

اینکه یا و

| f (x)− f (x0)| < max
{| f ′(x0)−ε|, | f ′(x0)+ε|}δ

شود فرض است کافی اکنون،

δ =min
{
δ0,

ε

| f ′(x0)−ε|+1
,

ε

| f ′(x0)+ε|+1

}

x = x0 در y = f (x) بنابراین | f (x)− f (x0)| < ε که می�گردد نتیجه |x− x0| < δفرض از صورت این 2در است. پیوسته

حرکت آغاز نقطۀ اگر می�کند. حرکت مستقیم خط یک بر متحرکی کنید فرض مشتق. فیزیکی تعبیر ۴.١.۴
در تعریف (بنابه آنگاه است، O از y = f (t) فاصلۀ به که بگیریم f (t) با را t لحظۀ در متحرک مکان ،O را
شامل زمانی بازۀ که هنگامی متوسط سرعت حد با است برابر t = t0 لحظۀ در متحرک لحظه�ای سرعت فیزیک)

است: کوچک کافی اندازۀ به و بوده x0

v(x0) = lim
x→x0

(
x تا x0 زمانی بازۀ در نسبی سرعت

)
= lim

x→x0

زمانی بازۀ این در مکان تغییر
زمانی بازۀ این در زمان تغییر

= lim
x→x0

f (x)− f (x0)
x− x0

= f ′(x0)

است. زمان به نسبت حرکت ضابطۀ مشتق با برابر x0 لحظۀ در متحرک لحظه�ای سرعت بنابراین،

از که را راستی خط .x0 ∈ D f و کرده�ایم رسم را y = f (x) تابع نمودار کنید فرض هندسی. تعبیر ۵.١.۴
خط این حدی حالت می�نامیم. lx1 را خط این می�گیریم؛ نظر در می�گذرد (x1, f (x1)) و (x0, f (x0)) نقاط

می�نامند. x0 نقطۀ در y = f (x) تابع نمودار بر مماس خط را می�کند میل x0 به x1 که وقتی

١١٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کاربردهایش و مشتق .۴ فصل مشتق .١.۴

مشتق هندسی تعبیر :۴.١ شکل

از کنیم. محاسبه را خط این شیب که است کافی بنابراین است، معلوم خط این از (x0, f (x0)) نقطۀ چون
که شرطی به است، lx1 خط شیب حد برابر x0 در y = f (x) بر l مماس خط شیب که برمی�آید چنین تعریف

نتیجه: در کند. میل x0 به x1

m = l مماس خط شیب = lim
x1→x0

(lx1خط (شیب

= lim
x1→x0

صعود مقدار
پیشروی مقدار

= lim
x1→x0

f (x1)− f (x0)
x1− x0

= f ′(x0)

است. برابر x = x0 نقطۀ در y = f (x) تابع نمودار بر مماس خط شیب با f ′(x0) بنابراین،

خطی تابعی با را y = f (x) تابع .x0 ∈ D f و است تابع y = f (x) کنید فرض آنالیزی. تعبیر ۶.١.۴
باشیم: داشته x0 به نزدیک کافی اندازۀ به های x ازاء به اولا که بزنید تقریب طوری y = ax+b

f (x) = ax+b (١.۴)

میل x0 به x وقتی ورودی) خطای به خروجی (خطای x− x0 به g(x) = f (x)−ax−b نسبت ثانی، در و
یعنی: باشد، صفر برابر می�کند،

lim
x→x0

g(x)
x− x0

= 0 (٢.۴)

بنابراین ،g(x0) که می�شود نتیجه (٢.۴) حد از
f (x0) = ax0+b

داریم: (٢.۴) حد و (١.۴) تساوی از بعلاوه، .b = f (x0)−ax0 و

0 = lim
x→x0

g(x)
x− x0

= lim
x→x0

f (x)−ax− (f (x0)−ax0)
x− x0

= lim
x→x0

f (x)− f (x0)
x− x0

−a = f ′(x0)−a

f (x) ≈ f (x0)+ تابع برابر تقریباً x = x0 نقطۀ حوالی در y = f (x) تابع یعنی، .a = f ′(x0) بنابراین،
است. کوچک بینهایت یک ورودی خطای به نسبت حاصل خطای که است، f ′(x0)(x− x0)

١١١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

مشتق .١.۴ کاربردهایش و مشتق .۴ فصل

صورت به x زمان حسب بر می�کند، حرکت مستقیم مسیر یک بر که متحرکی حرکت ضابطۀ مثال. ٧.١.۴
می�کنیم محاسبه اول لحظۀ در را آن لحظه�ای سرعت است. شده بیان f (x) = (x+1)/(2x+3)

v(1) = lim
x→1

x+1
2x+3 −

2
5

x−1
= lim

x→1

1
5(2x+3)

=
1
25

این برای می�یابیم. را x0 =
√

3 لحظۀ در y =
√

x2+1 تابع نمودار بر مماس خط معادلۀ مثال. ٨.١.۴
اما می�گذرد. (

√
3,2) نقطۀ از خط این که می�دانیم زیرا کنیم، محاسبه را خط آن شیب است کافی منظور،

m = lim
x→
√

3

√
x2+1−2

x−
√

3
= lim

x→
√

3

(√
x2+1+2

) (√
x2+1+2

)
(
x−
√

3
) (√

x2+1+2
)

= lim
x→
√

3

x2−3

(x−
√

3)(
√

x2+1+2)
= lim

x→
√

3

x+
√

3
√

x2+1+2
=

√
3

2

از است عبارت نظر مورد خط معادلۀ بنابراین،

y = f (x0)+m(x− x0) = 2+

√
3

2

(
x−
√

3
)

.y =
√

3
2

x+
3
2
یعنی،

توجه بزنیم. تقریب خطی تابع یک با x0 = 1 نقطۀ حوالی در را f (x) = ln x تابع می�خواهیم (٣ مثال
که: می�کنیم

f ′(1) = lim
x→1

ln x− ln1
x−1

= lim
x→1

ln x
x−1

= lim
z→0

ln(z+1)
z

= 1

بنابراین (z = x−1 (که
ln x ≈ ln(1)+ (1)(x−1) = x−1

بیابید: x = x0 در را y = f (x) تابع مشتق مشتق، تعریف از استفاده با مورد هر در تمرین. ٩.١.۴

1) f (x) = x2, x0 = −
√

2, 2) f (x) =
√

x, x0 = 4,

3) f (x) = cot x, x0 =
π

2
, 4) f (x) = arcsin x, x0 =

1
2
,

5) f (x) =
1
x
, x0 = 1, 6) f (x) =

x+1
x−1

, x0 = −1,

7) f (x) = x2 sin(x−2), x0 = 2, 8) f (x) =
√

x
x+1

, x0 = 2,

9) f (x) =
cos x

2sin2 x
, x0 =

π

4
, 10) f (x) =

√
1+ x3

1− x3 , x0 = 0.

١١٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کاربردهایش و مشتق .۴ فصل مشتق .١.۴

می�کردند، مطرح آن یافتۀ تعمیم بصورت را راست حد و چپ حد که حد، مفهوم مثل درست تعریف. ١٠.١.۴
نمود: تعریف مشتق تعمیم عنوان به می�توان زیر بصورت را راست مشتق و چپ مشتق

f ′(x0+) = lim
x→x0+

f (x)− f (x0)
x− x0

, f ′(x0−) = lim
x→x0−

f (x)− f (x0)
x− x0

.

که است این باشد مشتقپذیر x0 نقطۀ در y = f (x) تابع اینکه برای کافی و لازم شرط قضیه. ١١.١.۴
باشد. f ′(x0) برابر مشتق دو این مقدار و بوده چپ مشتقپذیر و راست مشتقپذیر x0 نقطۀ در y = f (x)

کنیم: فرض مثال. ١٢.١.۴

f (x) =


1− x x < 1 اگر
(1− x)(2− x) 1 ≤ x ≤ 2 اگر
−(2− x) 2 < x اگر

کنید. رسم را y = f ′(x) و y = f (x) توابع نمودار و کرده محاسبه را آن مشتق

۴.٢-الف شکل مانند را y = f (x) تابع نمودار می�توان سادگی به قبل فصل اطلاعات از استفاده با حل:
که می�گردد ملاحظه بعلاوه، نمود. ترسیم

f ′(x) =


−1 x < 1 اگر
2x−3 1 < x < 2 اگر
1 2 < x اگر

کنیم: محاسبه است، گرفته صورت ضابطه تغییر که x = 2 و x = 1 نقاط در را y = f ′(x) باید اکنون

f ′(1−) = lim
x→1−

f (x)− f (1)
x−1

= lim
x→1−

(1− x)−0
x−1

= −1

f ′(1+) = lim
x→1+

f (x)− f (1)
x−1

= lim
x→1+

(1− x)(2− x)−0
x−1

= −1

f ′(2−) = lim
x→2−

f (x)− f (2)
x−2

= lim
x→2−

(1− x)(2− x)−0
x−2

= 1

f ′(2+) = lim
x→2+

f (x)− f (2)
x−2

= lim
x→2+

−(2− x)−0
x−2

= 1

نمود. ترسیم ۴.٢-ب شکل مانند را y = f ′(x) نمودار و نموده استفاده اطلاعات این از می�توان اکنون

y = f ′(x) مشتق تابع نمودار ب) y = f (x) تابع نمودار الف) :۴.٢ شکل

١١٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

مشتقها جبری محاسبۀ .٢.۴ کاربردهایش و مشتق .۴ فصل

مشتقها جبری محاسبۀ ٢.۴ بخش

برای باشد. داشته حد مفهوم به را بستگی حداقل که نحوی به است مشتق کوتاه�تر محاسبه بخش این از هدف
می�کنیم. ریزی طرح را جبری منسجم روش یک منظور این

آنگاه: ،a ∈ R و باشند مشتقپذیر x = x0 در y = g(x) و y = f (x) اگر قضیه. ١.٢.۴

1) (a f)′(x0) = a f ′(x0) 2) (f ±g)′(x0) = f ′(x0)±g′(x0)

3) (f g)′(x0) = f ′(x0)g(x0)+g′(x0) f (x0) 4)
(

f
g

)′
(x0) =

f ′(x0)g(x0)−g′(x0) f (x0)
g2(x0)

باشند، مشتقپذیر y0 = g(x0) در y = f (x) و x = x0 در y = f (x) اگر مشتق. زنجیره�ای قاعدۀ ٢.٢.۴
آنگاه

(f ◦g)′(x0) = g′(x0) f ′(g(x0))

و باشد مشتقپذیر x = x0 در و بوده معکوس�پذیر y = f (x) اگر معکوس. تابع مشتق قاعدۀ ٣.٢.۴
آنگاه ،y0 = f (x0)[

f −1(y0)
]′
=

1
f ′

(
f −1(y0)

)
می�باشند. مشتق مسایل سریع حل برای مبنایی آمد، خواهد ادامه در که جدولی همراه به قضیه سه این

صورت: دراین باشند، مشتقپذیر توابعی v(x) و u(x) کنید فرض مشتقات. جدول ۴.٢.۴

1) (au) = u′au lna 2) (eu)′ = u′eu

3) (ua)′ = au′ua−1, 4)
(
loga u

)′
=

u′

u lna

5) (lnu)′ =
u′

u
6) (sinu)′ = u′ cosu

7) (tanu)′ =
u′

cos2 u
8) (cosu)′ = −u′ sinu

9) (cotu)′ =
−u′

sin2 u
10) (arccotu)′ =

−u′

1+u2

11) (
√

u)′ =
u′

2
√

u
12) (n√u)′ =

u′

n
n√

un−1

13) (sinhu)′ = u′ coshu 14) (tanhu)′ =
u′

cosh2 u

15) (coshu)′ = u′ sinhu 16) (arcsinu)′ =
u′

√
1−u2

17) (arccosu)′ =
−u′
√

1−u2
18) (arctanu)′ =

u′

1+u2

١١۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کاربردهایش و مشتق .۴ فصل مشتقها جبری محاسبۀ .٢.۴

19)
(

1
2

ln
∣∣∣∣∣1+u
1−u

∣∣∣∣∣)′ = u′

1−u2 20)
(
ln

∣∣∣∣u+ √
u2±1

∣∣∣∣)′ = u′
√

u2±1

21) (uv)′ =
(
v′ lnu+ v

u′

u

)
uv

می�سپاریم. خواننده به را آنها سایر اثبات و نموده اثبات را فرمولها این از برخی تنها اثبات:
.(ex)′ = ex که شود ثابت است کافی (٢.٢.۴ (بنابه (٢) اثبات برای

(ex)′ = lim
y→x

ex − ey

x− y
= ex lim

y→x

ey−x −1
y− x

= ex lim
z→0

ez−1
z
= ex×1 = ex

.au = eln(au) = eu lna که شود توجه است کافی ،(١) اثبات برای .z = y− x است شده فرض اینجا در که
داریم: ٣.٢.۴ از استفاده با ،(١١) فرمول اثبات مورد در

(arccosu)′ =
u′

cos′(arccosu)
=

u′

−sin(arccosu)
=

u′

−
√

1−u2

2 می�سپاریم. خواننده به تمرین عنوان به را موارد سایر اثبات .sin x =
√

1− cos2 x زیرا

داریم ،١.٢.۴ از (٣) قسمت به توجه با مثال. ۵.٢.۴
(xcos x)′ = (x)′ cos x+ x(cos x)′ = cos x− xsin x

داریم ،١.٢.۴ از (۴) قسمت به توجه با مثال. ۶.٢.۴(
1+ x2

x− ex

)′
=

(1+ x2)′(x− ex)− (x− ex)′(1+ x2)
(x− ex)2

=
(2x)(x− ex)− (1− ex)(1+ x2)

(x− ex)2

داریم ،١.٢.۴ از (٢٠) قسمت به توجه با مثال. ٧.٢.۴


√

1+
√

x+
√

x2+1


′

=

(
1+

√
x+
√

x2+1
)′

2

√
1+

√
x+
√

x2+1

=
1

2

√
1+

√
x+
√

x2+1

(x+
√

x2+1)′

2
√

x+
√

x2+1

=
1

2

√
1+

√
x+
√

x2+1

1

2
√

x+
√

x2+1

(
1+

(x2+1)′

2
√

x2+1

)

=
1

2

√
1+

√
x+
√

x2+1

1√
x+
√

x2+1

(
1+

x
√

x2+1

)

١١۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

مشتقها جبری محاسبۀ .٢.۴ کاربردهایش و مشتق .۴ فصل

صورت این در ،y =
(a
b

)x
(

b
x

)a (x
a

)b
کنیم فرض مثال. ٨.٢.۴

lny = x(lna− lnb)+a(lnb− ln x)+b(ln x− lna)

.y′ = y
(
ln

(a
b

)
+

b−a
x

)
نتیجه در .

y′

y
= lna− lnb− a

x
+

b
x
داریم مشتقگیری از پس و

بگیرید: مشتق x به نسبت y = f (x) از زیر موارد از یک هر در تمرین. ٩.٢.۴

1) y = x+
√

x+ 3√x 2) y = 2tan(1/x) 3) y =
1+ x− x2

1− x+ x2

4) y = a
√

1+ x2 5) y = sinn xcos(nx) 6) y =
x

√
a2− x2

7) y = sin(sin(sin x))) 8) y =
3

√
1+ x3

1− x3 9) y =

√
x+

3
√

x+ 4√x

10) y = ex + eex
+ eeex

11) y = (x+1)(x+2)2(x+3)3

12) y = ln
(

1
x
+ ln

(
1
x
+ ln

(
1
x

)))
13) y = arctanx+

1
3

arctanx3

14) y = arcsin
(

sinαsin x
1− cosαcos x

)
15) y =

x3

1− x
3

√
3− x

(3+ x)2

16) y = x(x2−1) · · · (xn+1−n)

که کنید محاسبه صورتی در را f ′(x) (١٧

f (x) =

∣∣∣∣∣∣∣∣∣∣∣
x−1 x4 1 1/x
x2−1 x3 2 x
x3−1 x2 3 1/x
x4−1 x 4 x

∣∣∣∣∣∣∣∣∣∣∣
بیابید: را y′ مورد هر در

18) y = ϕ(x)ψ(x) 19) y = f (ex)+ e f (x)

20) y = logϕ(x)ψ(x) 21) y = f (sin2 x)+ f (cos2 x)

است. مشتقپذیر x = 0 ازاء به f (x) =
{

x2 x ∈ Q اگر
0 x < Q اگر تابع که دهید نشان (٢٢

تابع که دهید نشان (٢٣

f (x) =
{

x2 |cos(π/x)| x , 0 اگر
0 x = 0 اگر

x = 0 در y = f (x) ولی ندارد، مشتق آنها در که است نقاطی دارای x = 0 نقطۀ از دلخواه همسایگی هر در
است. مشتقپذیر

کنید: محاسبه را f ′(x−) و f ′(x+) زیر، موارد از یک هر در

١١۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کاربردهایش و مشتق .۴ فصل مشتقها جبری محاسبۀ .٢.۴

24) f (x) = |x|sin(πx) 25) f (x) =
√

1− e−x2 26) f (x) = arctan
(

1+ x
1− x

)

27) f (x) =
√

sin x2 28) f (x) = | ln |x|| 29) f (x) =

√
x2+ x3

x

شده مطرح F(x,y) = c ضمنی صورت به y = f (x) تابع کنید فرض ضمنی. توابع مشتق قاعدۀ ١٠.٢.۴
می�باشد. حقیقی عددی c و است مشتقپذیر y و x به نسبت که است متغیره دو تابعی z = F(x,y) که باشد،

فرض با و x به نسبت z = F(x,y) تابع مشتق از است عبارت Fx آن در که .y′ = −Fx

Fy
صورت این در

.x بودن ثابت فرض با و y به نسبت z = F(x,y) تابع مشتق از است عبارت Fy نیز و y بودن ثابت

کنید. محاسبه را x به نسبت y مشتق ،x2+4y2 = xy3 کنید فرض مثال. ١١.٢.۴

نتیجه در و F(x,y) = x2+4y2− xy3 اینجا در حل:

y′ = −Fx

Fy
= − 2x+0− y3

0+8y−3xy2 =
y2−2x

8y−3xy2

کنید. محاسبه را x به نسبت y مشتق ،sin(x+ y) = xy کنید فرض مثال. ١٢.٢.۴

نتیجه در و F(x,y) = sin(x+ y)− xy اینجا در حل:

y′ = −Fx

Fy
= − cos(x+ y)− yxy−1

cos(x+ y)− xy ln x

محاسبه (1,0) نقطۀ در را x به نسبت y مشتق ،x2+ xy2+yx2 = x3−2y3 کنید فرض مثال. ١٣.٢.۴
کنید.

نتیجه در و x2+ xy2+ yx2 = x3−2y3 اینجا در حل:

y′ = −Fx

Fy

∣∣∣∣∣∣
(1,0)
= −2x+ y2+2xy−3x2+0

0+2xy+ x2−0+6y2

∣∣∣∣∣∣
(1,0)
= −2+0+0−3−0

0+0+1−0+0
= 1

آنکه به مشروط ،x به نسبت y = f (x) مشتق است مطلوب تمرین. ١۴.٢.۴

1) ysin x+ xsiny = 1 2) x2+ y2 = tan(x+ y)

3) xy+ yx = xy 4) ln(x+2y) = 2x+ y

آنکه به مشروط ،M نقطۀ در x به نسبت y = f (x) مشتق است مطلوب

5) x2 siny2− y2 cos x2 = π, M = (
√
π,
√
π)

6) (x+ y)x−y+ (x− y)(x+y) = 4, M = (2,1)

y = ψ(t) و x = ϕ(t) صورت به که باشد x از تابعی y = f (x) کنید فرض پارامتری. توابع مشتق ١۵.٢.۴
y = f (x) صورت این در ،y0 = ψ(t0) ،x0 = ϕ(t0) باشند، مشتقپذیر t = t0 در ψ و ϕ اگر است. شده مطرح

١١٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

بالا مرتبۀ مشتق�های .٣.۴ کاربردهایش و مشتق .۴ فصل

بعلاوه و است مشتقپذیر x = x0 نقطۀ در x به نسبت

dy
dx

∣∣∣∣∣
x=x0

=

dy
dt

∣∣∣∣
t=t0

dx
dt

∣∣∣
t=t0

=
ψ′(t0)
ϕ′(t0)

آنگاه ،y = 2sin t و x = sin(2t) اگر مثال. ١۶.٢.۴

y′ =
(2sin t)′

(sin(2t))′
=

2cos t
2cos(2t)

=
cos t

cos(2t)

آنگاه ،y =
√

1− 3√t و x =
3
√

1−
√

t اگر مثال. ١٧.٢.۴

y′ =

(√
1− 3√t

)′
(

3
√

1−
√

t
)′ = 1

2 (1− 3√t)′(1− 3√t)−1/2

1
3 (1−

√
t)′(1−

√
t)−2/3

=

1
2 (− 1

3 t−2/3)(1− 3√t)−1/2

1
3 (− 1

2 t−1/2)(1−
√

t)−2/3
=

(
1−
√

t
t

)2/3 (
t

1− 3√t

)1/2

کنید: محاسبه را x به نسبت y مشتق باشند، مثبت اعداد b و a که صورتی در تمرین. ١٨.٢.۴

1) x = sin2 t, y = cos2 t

2) x = acos t, y = bsin t+ t2

3) x = a(t− sin t), y = at(1− cos t)

4) x = arcsin
(

t
√

1+ t2

)
, y = arccos

(
1

√
1+ t2

)

بالا مرتبۀ مشتق�های ٣.۴ بخش

نماد با را آن مشتق صورت این در باشد، مشتقپذیر خود y = f ′(x) تابع کنید فرض تعریف. ١.٣.۴
که: کرد تعریف می�توان مشابه صورت به می�دهیم، نشان y = f ′′(x)

y′′ = f ′′(x) = (f ′(x))
y(3) = f (3)(x) = (f ′′(x))

...

y(n) = f (n)(x) = (f (n−1)(x))′ (y = f (x) ام n (مشتق

(ex)(n) = ex داریم ،(ex)′ = ex اینکه به توجه با مثال. ٢.٣.۴

(ax)(n) = ax(ln x)n داریم ،(ax)′ = ax lna اینکه به توجه با مثال. ٣.٣.۴

١١٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کاربردهایش و مشتق .۴ فصل بالا مرتبۀ مشتق�های .٣.۴

آنگاه ،y = sin x که صورتی در مثال. ۴.٣.۴

y′ = cos x = sin
(
x+

π

2

)
,

y′′ = −sin x = sin(x+π) = sin
(
x+2

π

2

)
...

y(n) =
(
y(n−1)

)′
=

(
sin

(
x+ (n−1)

π

2

))′
= cos

(
x+ (n−1)

π

2

)
= sin

(
x+n

π

2

)
آنگاه ،y = ln x که صورتی در مثال. ۵.٣.۴

y′ =
1
x
,

y′′ =
(

1
x

)′
=
−1
x2 ,

...

y(n) =
(
y(n−1)

)′
=

(
(−1)n−2(n−2)!

xn−1

)′
= (−1)n−2(n−2)!(1−n)

1
xn

= (−1)n−1(n−2)!(n−1)
1
xn

=
(−1)n−1(n−1)!

xn

تابع ام n مرتبۀ مشتق مثال. ۶.٣.۴

f (x) =
1

x(x+1)(x+2)(x+3)(x+4)

کنید. محاسبه را

بنابراین، شود). توجه ١٨.۵.٢ (به می�کنیم تجزیه را بالا تساوی راست سمت کسر ابتدا منظور این برای حل:
می�کنیم فرض

1
x(x+1)(x+2)(x+3)(x+4)

=

=
A
x
+

B
x+1

+
C

x+2
+

D
x+3

+
E

x+4

بدست عبارت در را 4 و 3 ،2 ،1 ،0 اعداد آمده، بدست عبارت نمودن ساده و گرفتن مشترک مخرج از پس

است کافی اکنون .E =
1
24

و D =
−1
6

،C =
1
4
،B =

−1
6

،A =
1
24

که می�گیریم نتیجه و داده قرار آمده
A

x+a
فرم به سادۀ کسر پنج مجموع به y = f (x) ترتیب این به و داده، قرار بالا تساوی در را مقادیر این که

١١٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

بالا مرتبۀ مشتق�های .٣.۴ کاربردهایش و مشتق .۴ فصل

این در ،ga(x) :=
1

x+a
اگر بگیریم. مشتق بتوانیم کسرهایی چنین از است کافی بنابراین، می�گردد. تجزیه

صورت

g′a(x) =
{
(x+a)−1

}′
= −(x+a)−2,

g′′a (x) =
{
−(x+a)−2

}′
= 2(x+a)−3,

...

g(n+1)
a (x) =

{
(−1)n(x+a)−(n+1)

}′
= (−1)n+1(x+a)−(n+2)

نتیجه در

f (n)(x) =

(
1
24

g0(x)− 1
6

g1(x)+
1
4

g2(x)− 1
6

g3(x)+
1
24

g4(x)
)(n)

= (−1)nn!
(

1
24

x−(n+1)− 1
6

(x+1)−(n+1)+
1
4

(x+2)−(n+1)

−1
6

(x+3)−(n+1)+
1
24

(x+4)−(n+1)
)

.y′′ مطلوبست ،x3+ y3 = 2xy+1 کنید فرض مثال. ٧.٣.۴

که می�کنیم توجه منظور این برای حل:

y(n) =
dy(n−1)

dx
=

dy(n−1)

dt
dx
dt

بنابراین ،y′ = −3x2−2y
3y2−2x

و

y′′ =
dy′

dx
=

d
dx

(
−3x2−2y

3y2−2x

)
= − (6x−3y′)(3y′−2x)− (6yy′−2)(3x2−2y)

(3y2−2x)2

دهیم. قرار −3x2−2y
3y2−2x

مقدار y′ بجای است کافی اکنون

.y′′ مطلوبست ،y = t cos t و x = t sin t که صورتی در مثال. ٨.٣.۴

که می�کنیم توجه منظور این برای حل:

y′ =
dy
dt
=

cos t− t sin t
sin t+ t cos t

١٢٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کاربردهایش و مشتق .۴ فصل بالا مرتبۀ مشتق�های .٣.۴

بنابراین

y′′ =
dy′

dx
=

dy′

dt
dx
dt

=
1

sin t+ t cos t
d
dt

(
cos t− t sin t
sin t+ t cos t

)
=

(−2sin t− t cos t)(sin t+ t cos t)− (2cos t− t sin t)(cos t− t sin t)
(sin t+ t cos t)3

آنگاه باشند، داشته ام n مرتبۀ مشتق v(x) و u(x) توابع که صورتی در لایبنیتز. دستور ٩.٣.۴

(vu)(n) =

n∑
k=0

(
n
k

)
u(k)v(n−k)

داریم ،v = ln x و u = x3 فرض با ،y = x3 ln x که صورتی در (١ مثال. ١٠.٣.۴

y(4) =

4∑
k=0

(
4
k

)
(x3)(4)(ln x)(4−k)

=

(
4
0

)
(x3)(0)(ln x)(4)+

(
4
1

)
(x3)(1)(ln x)(3)+

(
4
2

)
(x3)(2)(ln x)(2)

+

(
4
3

)
(x3)(3)(ln x)(1)+

(
4
4

)
(x3)(4)(ln x)(0)

= (1)(x3)
(
−6
x4

)
+ (4)(3x2)

(
2
x3

)
+(6)(6x)

(
−1
x2

)
+ (4)(6)

(
1
x

)
+ (1)(0)(ln x) =

6
x

داریم ،v = cos x و u = e2x فرض با ،y = e2x cos x که صورتی در (٢ مثال

y(5) =

5∑
k=0

(
5
k

)
(e2x)(k)(cos x)(5−k)

=

(
5
0

)
(e2x)(0)(cos x)(5)+

(
5
1

)
(e2x)(1)(cos x)(4)+

(
5
2

)
(e2x)(2)(cos x)(3)

+

(
5
3

)
(e2x)(3)(cos x)(2)+

(
5
4

)
(e2x)(4)(cos x)(1)+

(
5
5

)
(e2x)(5)(cos x)(0)

= (1)(e2x)(−sin x)+ (5)(2e2x)(cos x)+ (10)(4e2x)(sin x)+ (10)(8e2x)(−cos x)
+(5)(16e2x)(−sin x)+ (1)(32e2x)(cos x)

= −41e2x sin x−38e2x cos x

آورید: بدست را y = f (x) تابع ام n مرتبۀ مشتق زیر، موارد از یک هر در تمرین. ١١.٣.۴

1) y =
√

x, n = 10 2) y =
ex

x
, n = 7 3) y =

x2

1− x
, n = 8

١٢١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

اکسترموم مسألۀ .۴.۴ کاربردهایش و مشتق .۴ فصل

4) y = x2 sin x, n = 30 5) y = sin2 x ln x, n = 4 6) y =
cos(3x)
3√1−3x

, n = 3

کنید محاسبه را ام n مرتبۀ از مشتق زیر، موارد از یک هر در

7) y =
ax+b
cx+d

8) y =
1

√
1−2x

9) y = xsin x

10) y = sin(ax)cos(ax) 11) y = (x2+ x)e−x 12) y =
1

x(x−1)
آورید: بدست را y = f (x) تابع ام n مرتبۀ مشتق زیر، موارد از یک هر در

13) xy2+ x2y+ x− y, n = 3

14) y = xy+ yx − x2+ y2, n = 2

15) sin(x+ y)+ cos(x− y)− xy, n = 2

16) x = a(t− sin t), y = a(1− cos t), n = 2

17) x = sin t, y = cos t, n = 3

18) x = arcsin t, y = arccos(t2), n = 3

نیست موجود f (n+1)(0) ولی دارد، وجود f (n)(0) که کنید ثابت (١٩

f (x) =
{

x2n sin(1/x) x , 0 اگر
0 x = 0 اگر

است مشتقپذیر دلخواهی مرتبۀ هر از زیر تابع که دهید نشان (٢٠

f (x) =
{

e−1/x2
x , 0 اگر

0 x = 0 اگر

کنید: ثابت را زیر موارد از یک هر

21)
(
xn−1e1/x

)(n)
=

(−1)n

xn+1 e1/x, (x , 0)

22) (xn ln x)(n) = n!

ln x+
n∑

k=1

1
k

 , (x > 0)

23)
(

1
x2+1

)(n)

=
(−1)nn!

(x2+1)(n+1)/2 .{(n+1)arccot x}

ای A ثابت عدد ازای به که است آن ، f ′(x) = f (x) برای کافی و لازم شرط که دهید نشان (٢۴
. f (x) = Aex

اکسترموم مسألۀ ۴.۴ بخش

مسألۀ یا و اکسترموم مسألۀ امروز، فن�آوری و علم در انتگرال و دیفرانسیل حساب کاربردهای مهمترین از یکی
داده شرایط به بسته و کرده انتخاب را موضوع یک از بخصوصی کمیت مسایل، گونه این در است. سازی بهینه
دنبال به نقطه، دو بین دهنده اتصال مسیرهای تمام بین از ،مثلا می�کنند. حداقل یا و حداکثر را آن مقدار شده،

١٢٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کاربردهایش و مشتق .۴ فصل اکسترموم مسألۀ .۴.۴

یک توابع کمک به که مسأله این از ساده�ای انواع بخش این در باشد. حداقل آن طول که می�گردند مسیری
می�کنیم. مطالعه را نمود حل می�توان متغیره

دارای y= f (x) تابع می�گوئیم صورتی در .x0 ∈D f و است تابع یک y= f (x) کنید فرض تعریف. ١.۴.۴
،(x0−δ; x0+δ) در x هر ازاء به که شود یافت چنان ای δ مثبت عدد که است x = x0 در نسبی ماکزیموم
نسبی مینیموم دارای y = f (x) تابع می�گوئیم صورتی در مشابه، صورت به . f (x) ≤ f (x0) باشیم داشته
باشیم داشته ،(x0 − δ; x0 + δ) در x هر ازاء به که شود یافت چنان ای δ مثبت عدد که است x = x0 در

می�بریم. بکار مینیموم» یا «ماکزیموم معنی به را اکسترموم کلمۀ . f (x0) ≤ f (x)

در و باشد نسبی اکسترموم دارای x = x0 در y = f (x) اگر اکسترموم. وجود برای لازم شرط ٢.۴.۴
. f ′(x0) = 0 آنگاه باشد، مشتقپذیر x = x0

است ممکن که معنی این به نیست. کافی و است لازم شرط یک تنها f ′(x0) = 0 شرط که شود توجه
می�توان حکم این از که استفاده�ای تنها نباشد. نسبی اکسترموم نقطۀ یک ولی کند صدق شرط این در نقطه�ای
آنگاه باشد، صفر برابر و داشته وجود یا و نباشد موجود x = x0 در y = f (x) مشتق اگر که است این کرد
مورد تابع اکسترموم می�توانند نقاطی چنین تنها بعلاوه و است، y = f (x) اکسترموم نقطه یک x = x0 احتمالا

دقیقتر: بیان به می�نامند. تابع «بحرانی» نقاط اصطلاحاً را نقاطی چنین باشند. نظر

موجود f ′(x0) که گوئیم y = f (x) تابع بحرانی نقطۀ یک صورتی در را x0 ∈ R نقطۀ تعریف. ٣.۴.۴
باشد. صفر با برابر وجود صورت در یا و نباشد

معنی به f ′(x) = 0 شرط حالت، این در بگیرید. نظر در را f (x) = x3 − x2 تابع مثال. ۴.۴.۴
تابع احتمالی نسبی اکسترمومهای بالا، قضیۀ به توجه با پس است. x(3x− 2) = 0 یا و 3x2 − 2x = 0

صورت این در هستند. x2 =
2
3
و x1 = 0 بحرانی نقاط y = f (x)

داریم ای x ∈ (−1;1) هر ازاء به زیرا است، y = f (x) تابع نسبی ماکزیموم یک x1 = 0 الف)

−1 < x < 1 ⇒
{

x−1 < 0
x2 < 1

⇒ x2(x−1) ≤ 0 = f (0)

داریم ای x ∈
(

2
3
− 1

4
;

2
3
+

1
4

)
هر ازاء به زیرا است، y = f (x) تابع نسبی مینیموم یک x2 =

2
3
ب)

5
12

< x <
11
12

7⇒


x <

11
12

5
12

< x
⇒


x−1 <

−1
12

25
144

< x2

⇒ −25
1728

< x2(x−1)

بنابراین

f (x) = x2(x−1) >
−25
1728

>
−4
27

=

(
2
3

)2 (
2
3
−1

)
= f

(
2
3

)
١٢٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

اکسترموم مسألۀ .۴.۴ کاربردهایش و مشتق .۴ فصل

است، x = 0 معنی به f ′(x) = 0 شرط حالت، این در بگیرید. نظر در را f (x) = x3 تابع مثال. ۵.۴.۴
اما باشد. نیز آن اکسترموم نقطۀ یک است ممکن که می�باشد، x = 0 نظر مورد تابع بحرانی نقطۀ تنها بنابراین

زیرا: نیست، تابع اکسترموم نقطۀ یک وجه هیچ به نقطه این

x < 0⇒ x3 < 0⇒ f (x) < f (0)
x > 0⇒ x3 > 0⇒ f (x) > f (0)

نیست. کافی شرط یک f ′(x) = 0 شرط که می�کند ثابت این

x = x0 نقطۀ از همسایگی یک در y = f (x) اگر اکسترموم. وجود برای کافی شرط اولین ۶.۴.۴
داریم: x0 همسایگی در y = f ′(x) علامت مقایسۀ با آنگاه ، f ′(x) = 0 و باشد مشتقپذیر

اینکه نتیجه f ′(x0) علامت f ′(x0) علامت
نقطۀ یک x0 x > x0 ازاء به x < x0 ازاء به حالت
نیست اکسترموم + + الف
است ماکزیموم − + ب
است مینیموم + − ج
نیست اکسترموم − − د

x = x0 نقطۀ از همسایگی یک در y = f (x) اگر اکسترموم. وجود برای کافی شرط اولین تعمیم ٧.۴.۴
و باشد، ام n مرتبۀ مشتق دارای

f ′(x0) = f ′′(x0) = · · · = f (n−1)(x0) = 0

مقایسۀ با باشد، زوج n اگر و است f اکسترموم غیر نقطۀ یک x0 باشد، فرد n اگر آنگاه ، f (n)(x0) , 0 و
داریم: x0 همسایگی در f (n)(x) علامت

علامت علامت
اینکه نتیجه f (n)(x0) f (n)(x0) حالت
نقطۀ یک x0 x > x0 ازاء به x < x0 ازاء به
نیست اکسترموم + + الف
است ماکزیموم − + ب
است مینیموم + − ج
نیست اکسترموم − − د

x = x0 در دوم مرتبۀ مشتق دارای y = f (x) تابع اگر اکسترموم. وجود برای کافی شرط دومین ٨.۴.۴
صورت: این در ، f ′′(x0) , 0 و f ′(x0) = 0 باشد،

است. y = f (x) تابع ماکزیموم نقطۀ یک x = x0 آنگاه ، f ′′(x0) < 0 اگر الف)
است. y = f (x) تابع مینیموم نقطۀ یک x = x0 آنگاه ، f ′′(x0) > 0 اگر ب)

در nام مرتبۀ مشتق دارای y = f (x) تابع اگر اکسترموم. وجود برای کافی شرط دومین تعمیم ٩.۴.۴
n اگر صورت این در ، f (n)(x0) , 0 بعلاوه و f ′(x0) = f ′′(x0) = · · · = f (n−1)(x0) = 0 باشد، x = x0

آنگاه باشد، زوج n اگر اما و است f اکسترموم غیر نقطۀ یک x0 آنگاه باشد، فرد عددی
است. y = f (x) تابع ماکزیموم نقطۀ یک x = x0 آنگاه ، f (n)(x0) < 0 اگر الف)
است. y = f (x) تابع مینیموم نقطۀ یک x = x0 آنگاه ، f (n)(x0) > 0 اگر ب)

١٢۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کاربردهایش و مشتق .۴ فصل اکسترموم مسألۀ .۴.۴

شرط از بنابراین، . f ′(x) = 1− 2x صورت این در f (x) = 2+ x− x2 کنید فرض مثال. ١٠.۴.۴

حالت این در اما، است. x0 = 1/2 تابع این بحرانی نقطۀ تنها پس، .x0 =
1
2
که می�گردد نتیجه f ′(x) = 0

x <
1
2
⇒ f ′(x) = 1−2x > 1−1 = 0

x >
1
2
⇒ f ′(x) = 1−2x < 1−1 = 0

است. y = f (x) تابع از
9
2
مقدار با ماکزیموم نقطۀ یک x0 =

1
2
بنابراین،

و است فرد عددی n ∈ R کنید فرض مثال. ١١.۴.۴

fn(x) = 1+ x+
x2

2
+ · · ·+ xn−1

(n−1)!
− ex

صورت این در

f ′n(x) = 1+ x+
x2

2
+ · · ·+ xn−2

(n−2)!
− ex = fn−1(x)

حالت این در اما، است. آن ریشۀ یک x0 = 0 که

f ′n(x) = f ′′n (x) = · · · = f (n−1)
n (x) = 0, f (n)

n (x) = −ex

،٧.۴.۴ قضیۀ مطابق بنابراین، است. (منفی) ثابت x0 = 0 همسایگی در y= f (n)
n (x)علامت که می�شود ملاحظه

نیست. y = f (x) تابع اکسترموم x0 = 0 نقطۀ

لذا و e−x − xe−x = 0 نتیجه در ، f ′(x) = 0 صورت این در . f (x) = xe−x کنید فرض مثال. ١٢.۴.۴
صورت این در اما، x0 = 1 از است عبارت y = f (x) تابع احتمالی اکسترموم تنها پس، .x0 = 1

f ′′(1) = {−2e−x+ xe−x}x=1 = −e−1 < 0

است. y = f (x) تابع از e−1 مقدار با ماکزیموم نقطۀ یک x0 = 1 بنابراین،

کنید فرض (۴ مثال

fn(x) =
(
1+ x+

x2

2
+ · · ·+ xn

n!

)
e−x

مورد تابع بحرانی نتطۀ تنها x0 = 0 نتیجه در است. − xn

n!
e−x = 0 معنی به f ′(x) = 0 شرط صورت این در

بعلاوه می�باشد. نظر

f ′n(x) =
(

xn

n!
− xn−1

(n−1)!

)
e−x

f ′′n (x) =
(
2

xn−1

(n−1)!
− xn−2

(n−2)!
− xn

n!

)
e−x

f (3)
n (x) =

(
xn

n!
− xn−3

(n−3)!
−3

xn−2

(n−2)!
−3

xn−1

(n−1)!

)
e−x

١٢۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

اکسترموم مسألۀ .۴.۴ کاربردهایش و مشتق .۴ فصل

f ′′(0) = و f (0) = f ′(0) = 0 زیرا است، y = f (x) تابع ماکزیموم یک x0 = 0 آنگاه ،n = 1 اگر بنابراین،
.−e−1 < 0

است. y = f (x) تابع اکسترموم غیر نقطۀ یک x0 = 0 آنگاه ،n = 2 اگر
f (0) = f ′(0) = f ′′(0) = زیرا است، y = f (x) تابع ماکزیموم نقطۀ یک x0 = 0 آنگاه ،n = 3 اگر

نمود. بحث می�توان n مقادیر سایر برای ترتیب همین به و f (4)(0) = −e−1 < 0 و f (3)(0) = 0

بیابید: را زیر توابع از یک هر اکسترمومهای تمرین. ١٣.۴.۴

1) f (x) = (x−1)3 2) f (x) = (x−1)4

3) f (x) = (x+1)10e−x 4) f (x) =
√

x ln x

5) f (x) =
x2−3x+2
x2+2x+1

6) f (x) = ex sin x

7) f (x) = |x|e−|x−1| 8) f (x) = x(x−1)2(x−2)3

9) f (x) = cos x+
1
2

cos(2x) 10) f (x) = xm(1− x)n, n,m ∈ N

شود یافت چنان x0 ∈ I اگر .I ⊆ D f و است تابع y = f (x) کنید فرض مطلق. اکسترموم ١۴.۴.۴
است I بر y = f (x) ماکزیموم نقطۀ یک x0 که می�شود گفته آنگاه ، f (x) ≤ f (x0) ای x ∈ I هر ازاء به که
هر ازاء به که شود یافت چنان x0 ∈ I اگر مشابه، بصورت می�نامیم. I بر y = f (x) ماکزیموم را f (x0) و
را f (x0) و است I بر y = f (x) مینیموم نقطۀ یک x0 که می�شود گفته آنگاه ، f (x0) ≤ f (x) ای x ∈ I
می�نامند. مطلق نسبی) اکسترمومهای مقابل (در را اکسترمومها گونه این می�نامند. I بر y = f (x) مینیموم

نقطۀ یک x1 =
π

2
صورت این در I = [0;2π] نیز و f (x) = sin x کنید فرض (١ مثال. ١۵.۴.۴

برابر I بر y = f (x) مینیموم و f
(
π

2

)
= 1 با برابر I بر y = f (x) ماکزیموم است. I بر y = f (x) ماکزیموم

می�باشد. f
(

3π
2

)
= −1

I بر y = f (x) مینیموم نقطۀ یک x0 = 1 صورت این در I = (0;1] و f (x) =
1
x
کنید فرض (٢ مثال

ندارد! مطلق ماکزیموم I بر y = f (x) می�باشد. f (x0) = 1 برابر I بر y = f (x) و است

است. پیوسته [a;b] بر y = f (x) و I = [a;b] ⊆ D f و است تابع y = f (x) کنید فرض قضیه. ١۶.۴.۴
نقاط یا I بر y = f (x) اکسترموم�های می�باشند. موجود I بر y = f (x) مینیموم و ماکزیموم صورت، این در

می�باشند. (a;b) در y = f (x) بحرانی نقطۀ یک اینکه یا و هستند b و a

تابع اکسترموم مسئلۀ حل برای قبل قضیۀ به توجه با مطلق. اکسترموم مسألۀ حل الگوریتم ١٧.۴.۴
می�کنیم: عمل زیر روش به I = [a;b] ⊆ D f بازۀ بر y = f (x)

می�دهیم. ادامه بود، چنین اگر است. پیوسته [a;b] بر y = f (x) آیا که می�کنیم تحقیق الف)
مشتق یا و ندارد وجود مشتق آنها در که را نقاطی و کرده بررسی را (a;b) بر y = f (x) مشتقپذیری ب)

می�کنیم. مشخص را بحرانی) (نقاط است. صفر برابر و موجود
می�کنیم. محاسبه (ب) مرحلۀ در آمده بدست بحرانی نقاط در را y = f (x) تابع مقدار ج)

١٢۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کاربردهایش و مشتق .۴ فصل اکسترموم مسألۀ .۴.۴

بزرگترین کرده، مقایسه (ج) مرحلۀ در آمده بدست مقادیر با را آنها کرده، محاسبه را f (b) و f (a) مقادیر د)
می�کنیم. اعلام I بر y = f (x) تابع مینیموم را کوچکترین و ماکزیموم را

پیوسته [−1;5] بر y = f (x) تابع که است روشن .I = [−1;5] و f (x) = 2x کنید فرض مثال. ١٨.۴.۴
(احتمالی) بحرانی نقاط و است جواب دارای شده داده اکسترموم مسألۀ پس می�باشد. مشتقپذیر (−1;5) بر و
y = f (x) نتیجه، در نمی�شود. صفر گاه هیچ که f ′(x) = 2x ln2 اما، .(f ′(x) = 0 (یعنی، دومند نوع از آن

32 برابر I بر y = f (x) ماکزیموم بنابراین، . f (5) = 32 و f (−1) =
1
2
اما، ندارد. I بر بحرانی نقطۀ هیچ

است.
1
2
برابر آن مینیموم و

زیرا است، پیوسته y = f (x) تابع .I = [−10;10] و f (x) = |x2−3x+2| کنید فرض مثال. ١٩.۴.۴
پیوستۀ تابع دو ترکیب

اما، است. جواب دارای I بر y = f (x) اکسترموم مسألۀ پس، می�باشد. x 7→ |x| و x 7→ x2 − 3x+ 2
که ای x هر بازای و f ′(x) = (2x− 3)sgn(x2 − 3x+ 2) داریم ،x2 − 3x+ 2 , 0 که ای x هر بازای
2x−3 = 0 نتیجه در ، f ′(x) = 0 بعلاوه ندارد. وجود مشتق (x2 = 2 و x1 = 1 (یعنی، x2−3x+2 = 0
همچنین .x3 =

3
2 و x2 = 2 ،x1 = 1 از عبارتند I بر y = f (x) بحرانی نقاط بنابراین، .x3 =

3
2 لذا و

که می�گیریم نتیجه ، f (10) = 72 ، f (−10) = 132 اینکه به توجه با . f (x3) = 1
4 و f (x1) = f (x2) = 0

می�افتد؛ اتفاق هستند) بحرانی نقاط (که x2 = 2 و x1 = 1 نقاط در که است صفر برابر I بر y = f (x) مینیموم
می�افتد. اتفاق است) مرزی نقطۀ (که a = −10 نقطۀ در که است 132 برابر I بر y = f (x) ماکزیموم و

بیابید: I بازۀ بر را y = f (x) تابع اکسترمومهای موارد، از یک هر در تمرین. ٢٠.۴.۴

1) f (x) = x2−4x+6, I = [−3;10] 2) f (x) = x+
1
x
, I =

[
1

1000
;1000

]
3) f (x) =

√
5−4x, I = [−1;1] 4) f (x) = x2(x−1)3, I = [−1;2]

مناسب، بازه�ای بر مناسب تابعی مطلق اکسترموم محاسبۀ روش بکارگیری با را زیر نامساویهای از یک هر
کنید: ثابت

1
2p−1 ≤ xp+ (1− x)p ≤ 1 آنگاه ،0 ≤ x ≤ 1 و 1 < p اگر (۵

xm(a− x)n ≤ mmnn

(m+n)m+n am+n آنگاه ،0 ≤ x ≤ 1 و 0 < m,n اگر (۶

.|asin x+bcos x| ≤
√

a2+b2 ای b هر و a هر ازاء به (٧

.
2
3
≤ x2+1

x2+ x+1
≤ 2 ای x هر ازاء به (٨

مینیموم. نه و دارد ماکزیموم نه ad , bc با f (x) =
ax+b
cx+d

که دهید نشان (٩

باشد. داشته x = 3 نقطۀ در ۵ برابر مینیمومی که کنید تعیین طوری را x3+ px+q در q و p ضرایب (١٠

علامت که حالی در دارد، مینیموم x = 0 نقطۀ در f (x) =
{

1/x3 x > 0 اگر
3x3 x ≤ 0 اگر که دهید نشان (١١

است. یکی x = 0 طرف دو در f ′(x)

١٢٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کوشی و لاگرانژ رول، قضایای .۵.۴ کاربردهایش و مشتق .۴ فصل

کوشی و لاگرانژ رول، قضایای ۵.۴ بخش

و باشد مشتقپذیر (a;b) بازۀ بر پیوسته، [a;b] بستۀ بازۀ بر y = f (x) تابع اگر رول. قضیۀ ١.۵.۴
. f ′(c) = 0 که دارد وجود ای c ∈ (a;b) یک حداقل صورت این در . f (a) = f (b)

لاگرانژ قضیۀ هندسی تعبیر ب) رول قضیۀ هندسی تعبیر الف) :۴.٣ شکل

می�گیریم: نظر در حالت سه اثبات:
. f (x0) > f (a) که دارد وجود ای x0 ∈ (a;b) یک لااقل الف)
. f (x0) < f (a) که دارد وجود ای x0 ∈ (a;b) یک لااقل ب)

. f (x0) = f (a) ای x0 ∈ (a;b) هر ازاء به ج)
اکسترموم مسألۀ قضیۀ؟؟) با (مطابق بنابراین، است، پیوسته [a;b] بر y = f (x) چون مورد، سه هر در
است بزرگتر f (a) از [a;b] بر y = f (x) ماکزیموم اول، حالت در است. جواب دارای [a;b] بر y = f (x)

آن ازاء به که دارد وجود ای c ∈ (a;b) یک (١٧.۴.۴ قضیۀ (مطابق پس، می�دهد. رخ (a;b) باز بازۀ در و
در آن مشتق بنابراین و است ثابت تابع (ج) حالت در می�باشد. (الف) حالت شبیه (ب) حالت . f ′(c) = 0
2 است. صفر (a;b) نقاط تمام

و باشد مشتقپذیر (a;b) بر و پیوسته [a;b] بر y = f (x) اگر رول، قضیۀ مطابق هندسی. تعبیر ٢.۵.۴
نقطۀ در y = f (x) تابع منحنی بر مماس خط که دارد وجود c ∈ (a;b) نقطه�ای آنگاه ، f (a) = f (b) اگر نیز

شود. توجه ۴.٣-الف شکل به است. ها x محور موازی (c, f (c))

کنید. تحقیق [0;1] بر x3− x2 ضابطۀ با f (x) تابع برای را رول قضیۀ مثال. ٣.۵.۴

است، مشتقپذیر (a;b) بر و پیوسته [0;1] بر y = f (x) پس است، جمله�ای چند y = f (x) چون حل:
که شود یافت ای c ∈ (0;1) باید بنابراین، . f (0) = f (1) = 0 و f ′(x) = 3x2−2x که است روشن بعلاوه

نشان را رول قضیۀ حکم درستی این .c =
2
3
باید نتیجه در .3c2−2c = 0 و 0 < c < 1 یعنی . f ′(c) = 0

می�دهد.

هر ازاء به این، وجود با ولی می�شود صفر b = 1 و a = −1 ازاء به f (x) = 1− 3√
x2 تابع مثال. ۴.۵.۴

چیست؟ در رول قضیۀ حکم با مطلب این ظاهری تناقض . f ′(x) , 0 داریم ،−1 ≤ x ≤ 1

ندارد. وجود x = 0 در که f ′(x) =
−2
3

x−1/3 ولی است، پیوسته [−1;1] بر y = f (x) که است روشن حل:
است. تضاد در یعنی، نیستند. برقرار رول قضیۀ شرایط پس

١٢٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کاربردهایش و مشتق .۴ فصل کوشی و لاگرانژ رول، قضایای .۵.۴

دارد. ریشه یک تنها f (x) = x3+2x−1 تابع که کنید ثابت (٣ مثال

و است (R (بر پیوسته y = f (x) ،اولا حل:
f (0) f (1) = (−1)(2) = −2 < 0

نیز و a,b ∈ R اگر که چرا می�باشد، بفرد منحصر ریشه این دارد. ریشه یک لااقل [0;1] بازۀ در y = f (x) لذا
که 3c2+2 = 0 یعنی، . f ′(c) = 0 که دارد وجود ای c ∈ (a,b) رول، قضیۀ بنابه آنگاه ، f (a) = f (b) = 0

نیست. ممکن

دارد. جواب یک تنها (0;1) بازۀ در xex = 2 دهید نشان (١ تمرین. ۵.۵.۴

کنید. تحقیق [−1;2] بازۀ و f (x) = x3+4x2−7x−10 برای را رول قضیۀ درستی (٢

کنید. تحقیق
[
π

6
;

5π
6

]
بازۀ و f (x) = ln(sin x) برای را رول قضیۀ درستی (٣

چرا؟ هستند؟ رول قضیۀ شرایط دارای [−1;2] بازۀ و f (x) = |x| تابع آیا (۴

تابع این مشتق که کنید ثابت ،n,m ∈N آن در که f (x) = 1+ xm(x−1)n تابع مشتق محاسبۀ بدون (۵
دارد. ریشه یک (0;1) بازۀ در لااقل

lim
x→a+

f (x)= همچنین و است (a;b) بازۀ از نقطه هر در متناهی مشتق دارای y= f (x) تابع فرضکنید (۶
. f ′(c) = 0 که دارد وجود ای c ∈ (a;b) صورت این در که کنید ثابت . lim

x→b−
f (x)

می�باشند: (−1;1) بازۀ در محصور و حقیقی لژاندر جمله�ای چند امین n ریشه�های تمام که کنید ثابت (٧

Pn(x) =
1

2nn!
d

dxn {(x2−1)n}

می�باشند: حقیقی چبیشف جمله�ای چند امین n ریشه�های تمام که کنید ثابت (٨∗

Hn(x) = (−1)nex2 dn

dxn

(
e−x2

)
هستند. حقیقی همگی f (x) = (x2−1)(x2−5x+6) تابع مشتق ریشه�های کنید ثابت (٩

اکشترمومش نقطۀ دو هر بین آنگاه باد، پیوسته دوم و اول مرتبۀ مشتقات دارای تابعی اگر که دهید نشان (١٠
است. عطف نقطۀ یک لااقل دارای

باشد، مشتقپذیر (a;b) باز بازۀ بر و پیوسته [a;b] بستۀ بازۀ بر y = f (x) تابع اگر لاگرانژ. قضیۀ ۶.۵.۴
که دارد وجود ای c ∈ (a;b) یک حداقل صورت این در

f (b)− f (b) = f ′(c)(b−a)

،x ∈ [a;b] ازاء به کنیم، فرض اثبات:
g(x) = (b−a) f (x)− x(f (b)− f (a))

g(a)= g(b)= b f (a)−a f (b) بعلاوه است. مشتقپذیر (a;b) بر و پیوسته [a;b] بر y= g(x)صورت این در
اما .g′(c) = 0 که دارد وجود ای c ∈ (a;b) رول، قضیۀ بنابه لذا،

g′(x) = (a−b) f ′(x)− (f (b)− f (a))

2 است. تمام برهان و f (b)− f (a) = f ′(c)(b−a) آن ازای به که دارد وجود ای c ∈ (a;b) بنابراین،

١٢٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کوشی و لاگرانژ رول، قضایای .۵.۴ کاربردهایش و مشتق .۴ فصل

باشد، مشتقپذیر (a;b) بر و پیوسته [a;b] بر y = f (x) اگر لاگرانژ، قضیۀ مطابق هندسی. تعبیر ٧.۵.۴
خط با برابر x = c نقطۀ در y = f (x) نمودار بر مماس خط شیب که دارد وجود ای c ∈ (a;b) یک آنگاه

شود. توجه ۴.٣-ب شکل به می�باشد. (b, f (b)) و (a, f (a)) نقاط بین واصل

می�کنیم. تحقیق [−1;2] بازۀ و f (x) = x3+ x تابع برای را لاگرانژ قضیۀ (١ مثال. ٨.۵.۴
یعنی، است. مشتقپذیر (−1;2) بر و پیوسته [−1;2] بر پس است، جمله�ای چند y = f (x) چون
f (2)− f (−1) = که باشد داشته وجود ای c ∈ (−1;2) باید نتیجه، در می�باشد. برقرار لاگرانژ قضیۀ شرایط
بارۀ در c = 1 تنها که .c = ±1 بنابراین ، f ′(c) = 3c2 + 1 اما، . f ′(c) = 4 یعنی، f ′(c)(2− (−1))

دارد. قرار (−1;2)

A = (−1,−1) نقاط بین واصل وتر با نقطه آن در مماس که می�یابیم y = x3 منحنی بر را نقطه�ای (٢ مثال
باشد. موازی B = (2,8) و

است. x = 2 به B نقطۀ طول و x = −1 به A نقطۀ طول که شود توجه است کافی منظور، این برای
یعنی، کنیم. استفاده [−1;2] بازۀ و f (x) = x3 تابع برای لاگرانژ قضیۀ است کافی ،٧.۵.۴ بنابه پس
که حالی در ، f ′(c) = 3 نتیجه در . f (2)− f (−1) = f ′(c)(2− (−1)) که دارد وجود ای c ∈ (−1;2)
نظر مورد نقطۀ پس دارد، قرار (−1;2) بازۀ در c = 1 تنها چون و x = ±1 بنابراین . f ′(c) = 3c2 می�دانیم

.(1, f (1)) = (1,1) از است عبارت

ای x,y ∈ R هر بازای که می�کنیم ثابت (٣ مثال
|sin x− siny| ≤ |x− y|

y= f (x) تابع برای لاگرانژ قضیۀ از باشند. دلخواه عدد دو a< b و f (x)= sin x کنیم فرض منظور، این برای
چون و است پیوسته R بر نتیجه در است، مقدماتی f (x) = sin x تابع چون می�کنیم. استفاده [a;b] بازۀ و
است. برقرار نظر مورد دامنۀ و تابع برای لاگرانژ قضیۀ شرایط لذا، است. مشتقپذیر R بر f ′(x) = cos x

که دارد وجود ای c ∈ (a;b) بنابراین،
sinb− sina = (cosc)(b−a)

|sinb− sina| ≤ |b−a| نتیجه در و |cosc| ≤ 1 طرفی، از گرفت. مطلق قدر رابطه طرفین از می�توان حال
.b = y و a = x که شود فرض است کافی اکنون

کنید. تحقیق [1;e] بازۀ و f (x) = ln x برای را لاگرانژ قضیۀ (١ تمرین. ٩.۵.۴

کنید. تحقیق [0;1] بازۀ و f (x) = arcsin x تابع برای را لاگرانژ قضیۀ (٢

تابع برای را لاگرانژ قضیۀ (٣

f (x) =
{

(3− x2)/2 0 ≤ x ≤ 1 اگر
1/x 1 < x اگر

کنید. تحقیق [0;2] بازۀ و
کنید: ثابت لاگرانژ قضیۀ از استفاده با را نامساویها از یک هر ،٨ تا ۴ تمرینات در

آنگاه ،0 < p و 0 < y < x اگر (۴
pyp−1(x− y) ≤ xp− yp ≤ pxp−1(x− y)

.|arctana− arctanb| ≤ |a−b| ای b و a هر ازای به (۵

.
b−a

b
< ln

(
b
a

)
<

b−a
a

آنگاه 0 < b < a اگر (۶

١٣٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کاربردهایش و مشتق .۴ فصل کوشی و لاگرانژ رول، قضایای .۵.۴

α−β
cos2 β

≤ tanα− tanβ ≤ α−β
cos2α

آنگاه 0 < β ≤ α < π

2
اگر (٧

نیست. صحیح [−1;1] بازۀ و f (x) = 3√x تابع برای لاگرانژ قضیۀ چرا که دهید توضیح (٨

می�کنند؟ صدق لاگرانژ قضیۀ شرایط در [0;2] بازۀ و f (x) =
{

x 0 ≤ x < 1 اگر
1/x 1 ≥ x اگر تابع آیا (٩

(a;b) باز بازۀ بر پیوسته، [a;b] بستۀ بازۀ بر y = g(x) و y = f (x) توابع اگر کوشی. قضیۀ ١٠.۵.۴
یک صورت این در ،g(a) , g(b) و (f ′(x))2 + (g′(x))2 , 0 ای x ∈ (a;b) هر ازاء به باشند، مشتقپذیر

که دارد وجود ای c ∈ (a;b)
f ′(c)
g′(c)

=
f (b)− f (a)
g(b)−g(a)

کنیم فرض است کافی اثبات:
h(x) = (g(b)−g(a)) f (x)− (f (b)− f (a))g(x)

h(a) = h(b) = بعلاوه است، مشتقپذیر (a;b) باز بازۀ بر و پیوسته [a;b] بستۀ بازۀ بر y = h(x) تابع اکنون
.h′(c)= 0 که دارد وجود ای c ∈ (a;b) بنابراین است، برقرار رول قضیۀ پسشرایط .g(b) f (a)−g(a) f (b)

که حالی در
h′(x) = (g(b)−g(a)) f ′(x)− (f (b)− f (a))g′(x)

2 است. تمام برهان و

کنید. تحقیق [−1;2] بستۀ بازۀ و g(x) = 2x−1 و f (x) = x2 توابع برای را کوشی قضیۀ مثال. ١١.۵.۴

، f ′(x) = 2x مشتقپذیرند، (−1;2) بر پیوسته [−1;2] بر y = g(x) و y = f (x) توابع که است روشن حل:

یعنی
f ′(c)
g′(c)

=
f (2)− f (−1)
g(2)−g(−1)

که باشد ای c ∈ (−1;2) باید پس .g(2)−g(−1) = 6 , 0 و g′(x) = 2

.c = 1
2 یا

3
6
=

2c
2

.
√

2
π

x2 ≤ sin x ای x ∈
[
0;
π

4

]
هر ازاء به که کنید ثابت مثال. ١٢.۵.۴

،y = f (x) مورد در کوشی قضیۀ از و g(x) = sin x ، f (x) = x2 می�کنیم فرض مطالب، این اثبات برای حل:
که هست ای c ∈ (0;a) پس .a ≤ π

4
که می�کنیم، استفاده [0;a] بازۀ و y = g(x)

a2−0
sina−0

=
f (a)− f (0)
g(a)−g(0)

=
f ′(c)
g′(c)

=
2c

cosc

کافی اکنون .
a2

sina
<

π
√

2
نتیجه در .

√
2

2
< cosa < cosc و 2c < 2a <

π

2
بنابراین ،0 < c < a ولی

.x = a که شود فرض است

کنید. تحقیق [1;3] بستۀ بازۀ و g(x) =
1
x
، f (x) = x3 توابع برای را کوشی قضیۀ (١ تمرین. ١٣.۵.۴

arctanx ≤ arcsin x آنگاه ،0 ≤ x ≤ 1 اگر که کنید ثابت (٢

اجرا قابل [−1;1] بستۀ بازۀ و g(x) = x3 و f (x) = x2 توابع برای کوشی قضیۀ چرا که دهید توضیح (٣
نیست؟

١٣١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

توابع ترسیم در مشتق از استفاده .۶.۴ کاربردهایش و مشتق .۴ فصل

توابع ترسیم در مشتق از استفاده ۶.۴ بخش

x = x0 نقطۀ در y = f (x) تابع می�گوئیم صورتی در است. تابع یک y+ f (x) کنید فرض تعریف. ١.۶.۴
و f (x0) < f (x) باشیم داشته x0 < x < x0+ε هر ازاء ب�ه که شود یافت چنان ای ε > 0 که است صعودی
y = f (x) تابع می�گوئیم صورتی در مشابه، بصورت . f (x) < f (x0) باشیم داشته x0−ε < x < x0 هر ازاء به
باشیم داشته x0 < x < x0 + ε هر ازاء به که شود یافت چنان ای ε > 0 که است نزولی x = x0 نقطۀ در

. f (x) > f (x0) باشیم داشته x0−ε < x < x0 هر ازاء به و f (x0) > f (x)

، f ′(x0)> 0 اگر صورت، این در است. مشتقپذیر x= x0 نقطۀ در y= f (x) تابع فرضکنید قضیه. ٢.۶.۴
نزولی x = x0 نقطۀ در y = f (x) آنگاه ، f ′(x) < 0 اگر و است صعودی x = x0 نقطۀ در y = f (x) آنگاه

است.

این در است. مشتقپذیر (a;b) بازۀ بر و پیوسته [a;b] بازۀ بر y = f (x) تابع کنید فرض قضیه. ٣.۶.۴
ازاء به اگر و است صعودی [a;b] بر y = f (x) تابع آنگاه ، f ′(x) > 0 ای x ∈ (a;b) هر ازاء به اگر صورت،

می�باشد. نزولی [a;b] بر y = f (x) تابع آنگاه ، f ′(x) < 0 ای x ∈ (a;b) هر

،[a;b) ،(a;b] داد: قرار می�توان را دیگری بازۀ هر بالا، قضیۀ در (a;b) باز بازۀ بجای یادداشت. ۴.۶.۴
وقتی تنها و وقتی مثال: عنوان به .R = (−∞;+∞) یا و [a;+∞) ،(a;+∞) ،(−∞;b] ،(−∞;b)

باشد. صعودی (a;b) نقاط تمام در y = f (x) که است صعودی [a;b] بر y = f (x)

می�کنیم. مشخص را است نزولی یا و صعودی آنها بر f (x) = x− x2 تابع که فاصله�هایی مثال. ۵.۶.۴
که ، f ′(x) = 1− 2x اما، کنیم. بررسی را f ′(x) علامت است کافی است، مشتقپذیر y = f (x) چون

بازۀ بر و صعودی
(
−∞;

1
2

]
بازۀ بر y = f (x) بنابراین، است. منفی

(
1
2

;+∞
)
بر و مثبت

(
−∞;

1
2

)
بر

صعودی. نه و است نزولی نه x =
1
2
نقطۀ در y = f (x) که شود توجه است. نزولی

[
1
2

;+∞
)

نسبت را دقیق�تری شکل می�توان است، چه نقطه یک در y = f (x) تابع مشتق علامت اینکه دانستن با
اگر زیرا دارد. وجود ابهام هم هنوز اما کرد. ترسیم داشتیم، اطلاع آن پیوستگی مورد در تنها که حالتی به

دهد. رخ است ممکن ۴.۴ شکل در حالت سه از یکی آنگاه ، f ′(x0) > 0

خطی نقطۀ ج) و مقعر نقطۀ ب) محدب، نقطۀ الف) :۴.۴ شکل

بیابیم. هم از سه این تشخیص برای روشی باید

نقطۀ در آن مشتق که است مقعر x = x0 نقطۀ در y = f (x) تابع می�گوئیم صورتی در تعریف. ۶.۶.۴
باشد. نزولی x = x0 در آن مشتق که محدبگوئیم x = x0 نقطۀ در را آن صورتی در و باشد، صعودی x = x0

١٣٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کاربردهایش و مشتق .۴ فصل توابع ترسیم در مشتق از استفاده .۶.۴

در y = f (x) تابع منحنی نمودار بر مماس که گوئیم مقعر x = x0 در را y = f (x) صورتی در معادل، بیان به
مماس خط که گوئیم محدب x = x0 نقطۀ در را y = f (x) صورتی در و شود واقع منحنی زیر x = x0 نقطۀ
نقطۀ در y = f (x) می�گوئیم صورتی در گردد. واقع منحنی بالای x = x0 نقطۀ در y = f (x) تابع نمودار بر
خط با نمودار دیگر، بیان به باشد. برابر راستی خط با نقطه آن از همسایگی یک در که است خطی x = x0

باشد. برابر آن بر مماس

این در باشد. مشتقپذیر (a;b) بازۀ بر و پیوسته [a;b] بازۀ بر y = f (x) تابع کنید فرض قضیه. ٧.۶.۴
صورت

است. مقعر [a;b] بر y = f (x) آنگاه ، f ′′(x) > 0 ای x ∈ (a;b) هر ازاء به اگر الف)
است. محدب [a;b] بر y = f (x) آنگاه ، f ′′(x) < 0 ای x ∈ (a;b) هر ازاء به اگر ب)

y = f (x) آنگاه . f ′(x) = 0 ،x ∈ (a;b) هر ازاء به و باشد پیوسته [a;b] بر y = f (x) اگر قضیه. ٨.۶.۴
. f (x) = c ،x ∈ [a;b] هر ازاء به که دارد وجود ای c یعنی است، ثابت [a;b] بر

[a;b] بر y = f (x) آنگاه . f ′′(x) = 0 ،x ∈ (a;b) هر ازاء به و باشد پیوسته [a;b] بر y = f (x) اگر
. f (x) = cx+d ،x ∈ [a;b] هر ازاء به که دارند وجود ای d و c یعنی است، خطی

است. مقعر نقاط کدام در و محدب نقاط کدام در f (x) =
1
x
تابع که کنید مشخص مثال. ٩.۶.۴

است، مثبت (0;+∞) بر y = f ′′(x) چون پس . f ′′(x) =
2
x3 بعلاوه و D f = R−{0} که داریم توجه

بنابراین است، منفی (−∞;0) بازۀ بر y = f ′′(x) چون و می�باشد مقعر بازه این بر y = f (x) بنابراین
می�باشد. محدب بازه این بر y = f (x)

در دوم مرتبۀ مشتق دارای y = f (x) تابع اگر فوق�الذکر، مطلب به توجه با توابع. موضعی رفتار ١٠.۶.۴
دهد: رخ است ممکن زیر حالات از یکی تنها و یک آنگاه باشد، x = x0 نقطۀ

است. مقعر و صعودی x = x0 در y = f (x) آنگاه ، f ′′(x0) > 0 و f ′(x0) > 0 اگر الف)
است. محدب و صعودی x = x0 در y = f (x) آنگاه ، f ′′(x0) < 0 و f ′(x0) > 0 اگر ب)

است. x = x0 در صعودی عطف نقطۀ دارای y = f (x) آنگاه ، f ′′(x0) = 0 و f ′(x0) > 0 اگر چ)

است. مقعر و نزولی x = x0 در y = f (x) آنگاه ، f ′′(x0) > 0 و f ′(x0) < 0 اگر د)
است. محدب و نزولی x = x0 در y = f (x) آنگاه ، f ′′(x0) < 0 و f ′(x0) < 0 اگر ه�)

است. x = x0 در نزولی عطف نقطۀ دارای y = f (x) آنگاه ، f ′′(x0) = 0 و f ′(x0) < 0 اگر و)
است. x = x0 در موضعی مینیموم دارای y = f (x) آنگاه ، f ′′(x0) > 0 و f ′(x0) = 0 اگر ز)

است. x = x0 در موضعی ماکزیموم دارای y = f (x) آنگاه ، f ′′(x0) < 0 و f ′(x0) = 0 اگر ح)
دارد: بستگی تابع کلی رفتار به که دارد وجود نیز دیگر خاص حالت سه

x = x0 از همسایگی یک در y = f (x) آنگاه شود، صفر x = x0 از همسایگی یک در y = f ′(x) اگر ط)
است. ثابت

y = f (x) آنگاه باشد، مثبت y = f ′(x) و شود صفر x = x0 از همسایگی یک در y = f ′′(x) اگر ی)
است. صعودی خطی x = x0 از همسایگی یک در

y = f (x) آنگاه باشد، منفی y = f ′(x) و شود صفر x = x0 از همسایگی یک در y = f ′′(x) اگر ک)
شود. توجه ۴.۵ شکل به است. نزولی خطی x = x0 از همسایگی یک در

١٣٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

توابع ترسیم در مشتق از استفاده .۶.۴ کاربردهایش و مشتق .۴ فصل

توابع موضعی رفتار :۴.۵ شکل

می�کنیم. رسم را f (x) = x3+ x تابع (١ مثال. ١١.۶.۴
نتیجه در ،x3 + x = 0 زیرا ،x = 0 از است عبارت y = f (x) ریشۀ تنها و D f = R که شود توجه
جا همه در y = f (x) پس است. مثبت همواره که f ′(x) = 3x2 +1 بعلاوه، .x = 0 لذا و x(x2 +1) = 0
می�باشد. محدب (−∞;0] بر و مقعر [0;+∞) بر y = f (x) پس، . f ′′(x) = 6x همچنین، است. صعودی
توجه ۴.۶-الف شکل (به نمود ترسیم اطمینان با را y = f (x) تابع نمودار می�توان اطلاعات این جمعبندی با

شود).

f (x) = x2+1
x−1 تابع نمودار ب) f (x) = x3+ x تابع نمودار الف) :۴.۶ شکل

می�کنیم. ترسیم را f (x) =
x2+1
x−1

تابع (٢ مثال

نتیجه در . f (x) = x+1+
2

x−1
بعلاوه ندارد. ریشه�ای هیچ y = f (x) و D f = R−{0} که شود توجه

lim
x→∞
{ f (x)− (x−1)} = lim

x→∞
2

x−1
= 0

می�باشد. y = f (x) تابع نمودار مجانب y = x+1 یعنی،

f ′(x) =
(2x)(x−1)− (1)(x2+1)

(x−1)2 =
x2−2x−1

(x−1)2

=
(x− (1+

√
2))(x− (1−

√
2))

(x−1)2

می�باشد. مثبت بازه این از خارج در و مثبت 1−
√

2 و 1+
√

2 بین y = f ′(x) پس،

f ′′(x) =
(2x−2)(x−1)2−2(x−1)(x2−2x−1)

(x−1)4 =
4

(x−1)3

١٣۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کاربردهایش و مشتق .۴ فصل توابع ترسیم در مشتق از استفاده .۶.۴

داریم مجموع در است. منفی (−∞;1) بر و مثبت (1;∞) بر y = f ′′(x) پس،

x −∞ 1−
√

2 1 +
√

2 +∞
f ′′(x) − − + +

f ′(x) + 0 − − 0 +

f (x) x+1 2(1−
√

2) −∞ تعریف
نشده +∞ 2(1+

√
2) x+1

نمود. ترسیم را ۴.۶-ب شکل می�توان بنابراین و

می�کنیم. رسم را f (x) =
√

x(1− x2) تابع (٣ مثال
اگر تنها و اگر x ∈ D f که شود توجه

x(1− x2) ≥ 0 ⇔


{

x ≥ 0
1− x2 ≥ 0{
x ≤ 0
1− x2 ≤ 0

⇔


{

x ≥ 0
|x| ≤ 1{
x ≤ 0
|x| ≥ 1

⇔
[

0 ≤ x ≤ 1
x ≤ −1

چپ، پیوستۀ x=−1 و x= 1 در پس است، مقدماتی y= f (x) چون که ،D f = (−∞;−1]∪[0;1] بنابراین
. f ′(x) = (1− 3x2)/(2

√
x(1− x2)) بعلاوه است. پیوسته D f نقاط سایر در و راست پیوستۀ x = 0 در

دارد. قرار y = f (x) دامنۀ در x =

√
3

3
تنها و است x = ±

√
3

2
یا 1−3x2 = 0 معنی به f ′(x) = 0 شرط

همچنین

f ′′(x) =
3x4−6x2−1

4
√

(x(1− x2))3

f ′′(x) = 0⇔ x2 =
3+2

√
3

3

ترسیم برای مهم نقاط پس است. قبول مورد x = − 1
3

√
9+6

√
3 تنها که x = ± 1

3

√
9+6

√
3 بنابراین،

از عبارتند ترتیب به تابع، این

−1
3

√
9+6

√
3, −1, 0,

√
3

3
, 1

که می�شود ملاحظه اطلاعات این همه آوری جمع با

x −∞ −
√

6+
√

13 −
√

6−
√

13 −1 0
√

3/3 1
f ′′(x) + 0 0 − −
f ′(x) − − − + 0 −
f (x) 0 0

نمود. ترسیم را ۴.٧ شکل می�توان بنابراین، و

١٣۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

نامساویها و اتحادها اثبات در مشتق از استفاده .٧.۴ کاربردهایش و مشتق .۴ فصل

f (x) = x(1− x2)1/2 تابع نمودار :۴.٧ شکل

کنید: ترسیم بالا، در شده داده شرح روش از استفاده با را زیر توابع از یک هر نمودار تمرین. ١٢.۶.۴

1) f (x) = 3x− x3, 2) f (x) =
x−2
√

x2+1
, 3) f (x) =

(
1+ x
1− x

)4

,

4) f (x) =
cos x

cos(2x)
, 5) f (x) = 2x− tan x, 6) f (x) = e2x− x2,

7) f (x) =
ex

1+ x
, 8) f (x) = sin x+

sin(3x)
3

, 9) f (x) = xx,

10) f (x) =
x

(1+ x)(1− x2)
, 11) f (x) = arcsin

(
2x

1+ x2

)
.

12) f (x) =
3√

x2− 3√
x2+1, 13) f (x) = (1+ x)1/x cos(2x),

14) f (x) =
√

(x−1)(x−2)(x−3),

نامساویها و اتحادها اثبات در مشتق از استفاده ٧.۴ بخش

که می�شود استفاده خاصیت این از منظور این برای نمود. اثبات می�توان مشتق کمک به را بسیاری اتخادهای
است. ثابت نظر مورد بازۀ بر تابع آن باشد، صفر بازه یک بر تابعی مشتق اگر

.arcsin x+ arccos x = π/2 ای x ∈ [−1;1] هر ازای به که کنید ثابت مثال. ١.٧.۴

هر ازای به صورت این در می�گیریم. نظر در را f (x) = arcsin x+ arccos x تابع منظور این برای حل:

است. ثابت (−1;1) بازۀ بر y = f (x) نتیجه، در . f ′(x) =
1

√
1− x2

+
−1
√

1− x2
= 0 ای x ∈ (−1;1)

به شده داده حکم برقراری است. شده اثبات حکم ای x ∈ (−1;1) هر ازای به بنابراین، و f (0) = π/2 اما
نمود. تحقیقی می�توان مستقیماً را x = 1 یا و x = −1 ازای

کنید. ثابت را cos4 x+ sin4 x =
1
4

(3+ cos(4x)) اتحاد مثال. ٢.٧.۴

١٣۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کاربردهایش و مشتق .۴ فصل نامساویها و اتحادها اثبات در مشتق از استفاده .٧.۴

تابع منظور این برای حل:

f (x) = cos4 x+ sin4 x− 1
4

(3+ cos(4x))

صورت این در می�گیریم. نظر در R بر را

f ′(x) = −4sin xcos3 x+4cos xsin3 x+ sin(4x)
= −4sin xcos x(sin2 x− cos2 x)+ sin(4x)
= −2sin(2x)cos(2x)+ sin(4x) = 0

شد. اثبات حکم و f (0) = 1+0−1 = 0 طرفی از است. ثابت R = (−∞;∞) بازۀ بر f (x) نتیجه در

کنید: اثبات را زیر اتحادهای از یک هر تمرین. ٣.٧.۴

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

2) cos4 x = sin4 x+
1
4

(5− cos(4x))

3) arccos
(

1− x2

1+ x2

)
= 2arctanx 0 ≤ x

4) arcsin
(

2x
1+ x2

)
=


−π−2arctanx x ≤ −1 اگر
2arctanx −1 < x < 1 اگر
π−2arctanx 1 ≤ x اگر

اینگونه اصلی مشکل نمود. اثبات می�توان توابع بودن نزولی و صعودی مطالعۀ با را بسیاری نامساویهای
است. مناسب تابع انتخاب مسایل،

است. برقرار 2
√

x > 3− 1
x
نامساوی ای x > 1 هر ازاء به که کنید ثابت مثال. ۴.٧.۴

صورت این در .1 < x و f (x) = −2
√

x+3− 1
x
می�کنیم فرض منظور، این برای حل:

f ′(x) =
−1
√

x
+

1
x2 =

−x
√

x+1
x2

y = f (x) تابع لذا و f ′(x) < 0 بنابراین می�باشد. 1 < x
√

x لذا و 1 <
√

x معنی به 1 < x فرض اما،

یا −2
√

x+3− 1
x
< 0 یعنی ، f (x) < f (1) ای x > 1 هر ازاء به نتیجه در است. نزولی (1;+∞) بازۀ بر

.3− 1
x
< 2
√

x

.x− x2

2
< ln(1+ x) ای x > 1 هر ازاء به که کنید ثابت مثال. ۵.٧.۴

که می�کنیم فرض همچنین می�گیریم، نظر در را f (x) = ln(1+ x)− x+
x2

2
تابع منظور این برای حل:

داریم: ،x > 0 چون صورت، این در .0 < x

f ′(x) =
1

1+ x
−1+ x =

x2

1+ x

١٣٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

نامساویها و اتحادها اثبات در مشتق از استفاده .٧.۴ کاربردهایش و مشتق .۴ فصل

نامساوی همان که ، f (0) < f (x) آنگاه ،x > 0 اگر پس است. صعودی [0;+∞) بر y = f (x) بنابراین،
است. نظر مورد

.(xα+ yα)1/α < (xβ+ yβ)1/β آنگاه ،0 < y ،0 < α < β اگر که کنید ثابت مثال. ۶.٧.۴

چون بعلاوه، می�باشند. ثابت پس این از و دلخواهند y و β ،α می�کنیم فرض نامساوی، این اثبات برای حل:
کنیم. اثبات را آمده بدست فرمول و بگیریم لگاریتم طرفین از است کافی هستند، مثبت نامساوی سوی دو

فرمول یعنی،
1
α

ln(xα+ yα) <
1
β

ln(xβ+ yβ)

می�کنیم: تعریف را زیر تابع دلیل، همین به

f (x) =
1
α

ln(xα+ yα)− 1
β

ln(xβ+ yβ), (x > 0)

یعنی است. x f ′(x) > 0 معنی به f ′(x) > 0 بنابراین . f ′(x) = xα−1

xα+yα −
xβ−1

xβ+yβ صورت این در

xα

xα+ yα
>

xβ

xβ+ yβ
⇔ xα(xβ+ yβ) > xβ(xα+ yα)

⇔ xαyβ > xβyα

⇔
(y

x

)β−α
> 1

β>α
⇔ y

x
> 1 ⇔ y > x

حالت�های که است کافی پس است. f ′(x) < 0 آنگاه ،y < x اگر و 0 < f ′(x) آنگاه ،0 < x < y اگر یعنی،
بگیریم نظر در را lim

x→+∞
f (x) و f (x) ، lim

x→0+
f (x) خاص

lim
x→0+

f (x) =
1
α

ln(yβ)− 1
β

ln(yβ) = 0,

f (y) = ln2
(

1
α
− 1
β

)
> 0

lim
x→+∞

f (x) =
1
α

lim
x→+∞

ln(xα+ yα)− 1
β

lim
x→+∞

ln(xβ+ yβ)

=
1
α

lim
x→+∞

ln(xα)− 1
β

lim
x→+∞

ln(xβ) = 0

داریم ای x > 0 هر ازاء به بنابراین،

0 ≤ f (x) ≤ ln2
(

1
α
− 1
β

)
می�کند. ثابت را برهان اول نامساوی که

که: کنید ثابت تمرین. ٧.٧.۴

.ex > 1 آنگاه ،x > 0 اگر (١

١٣٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کاربردهایش و مشتق .۴ فصل نامساویها و اتحادها اثبات در مشتق از استفاده .٧.۴

.x > ln(x+1) آنگاه ،x > 0 اگر (٢

.ln x >
2(x−1)

x+1
آنگاه ،x > 1 اگر (٣

.cosh x > 1+
x2

2
آنگاه ،x , 0 اگر (۴

.|x| ≥ |sin x| ای x هر ازاء به (۵

.1+2ln x ≤ x2 آنگاه ،0 < x اگر (۶

.2xarctanx ≥ ln(1+ x2) ای x هر ازاء به (٧

.1+ x ln
(
x+

√
1+ x2

)
≥

√
1+ x2 ای x هر ازاء به (٨

.x− x3

6
< sin x < x آنگاه ،0 < x <

π

2
اگر (٩

.
(
1+

1
x

)x

< e <
(
1+

1
x

)x+1

آنگاه ،0 < x اگر (١٠

.xα−1 > α(x−1) آنگاه ،1 < x و 1 < α اگر (١١∗

. n√x− n√a ≤ n√x−a آنگاه ،x > a > 0 و n ∈ Z اگر (١٢

قضیۀ به نمود. استفاده می�توان نامساویها اثبات در آن) دوم مشتق بودن منفی (یعنی، تابع بودن محدب از
کنید: توجه زیر

هر و n طبیعی عدد هر ازاء به آنگاه دلخواه، n ∈ Z و باشد محدب I بازۀ بر y = f (x) اگر قضیه. ٨.٧.۴
داریم: x1, x2, · · · , xn ∈ I دلخواه عدد n

f (x1)+ f (x2)+ · · ·+ f (xn)
n

≤ f
(x1+ x2+ · · ·+ xn

n

)
است.) آمده آرتین امیل اثر گاما» «تابع کلاسیک کتاب از ١٠ صفحۀ در مطلب این (اثبات

و حقیقی عدد n هر و n ∈ N هر ازاء به یعنی، کنید. ثابت را هندسی - حسابی نامساوی مثال. ٩.٧.۴
داریم xn و . . . ،x2 ،x1 مثبت

n n√x1x2 · · · xn ≤ x1+ x2+ · · ·+ xn.

است، محدب f (x) اما می�کنیم. استفاده I = (0;+∞) بازۀ بر f (x) = ln x تابع از نامساوی، این اثبات برای
است: منفی I بر آن دوم مشتق زیرا

f ′′(x) = (f ′(x))′ =
(

1
x

)′
=
−1
x2

١٣٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

علوم دیگر بخش�های و کاربردی مسایل در مشتق کاربرد .٨.۴ کاربردهایش و مشتق .۴ فصل

داریم I بازۀ در واقع xn و . . . ،x2 ،x1 عدد n هر و n ∈ N هر ازاء به بالا، قضیۀ مطابق پس،

ln
(x1+ x2+ · · ·+ xn

n

)
≤

(
ln(x1)+ ln(x2)+ · · ·+ ln(xn)

n

)
≥ ln

(
(x1x2 · · · xn)1/n

)
می�گردد. نتیجه مذکور نامساوی طرفین، رساندن e توان با است، صعودی x 7→ ex تابع اینکه به توجه با و

ای xn و . . . ،x2 ،x1 مثبت عدد n هر و n ∈ N هر ازاء به که کنید ثابت مثال. ١٠.٧.۴

(x1+ x2+ · · ·+ xn)
(

1
x1
+

1
x2
+ · · ·+ 1

xn

)
≥ n2

،0 < x اگر صورت این در اما می�گیریم. نظر در (0;+∞) بازۀ بر را y = −1
x تابع موضوع، این اثبات برای

داریم xn و . . . x2 ،x1 مثبت اعداد ازاء به بنابراین . f ′′(x) = −2x−3 < 0 آنگاه

1
− x1+x2+···+xn

n

≥ −1/x1−1/x2− · · ·−1/xn

n

بنابراین،

x1+ x2+ · · ·+ xn

n
.
1/x1+1/x2+ · · ·+1/xn

n
≥ 1

می�آید. بدست مذکور نامساوی n2 در طرفین کردن ضرب با و

تمرین. ١١.٧.۴

صورت این در باشند، دلخواهی مثبت اعداد xn و . . . ،x2 ،x1 و n > 1 ،m,n ∈N اگر که کنید ثابت (١

nm−1
(
xm

1 + xm
2 + · · ·+ xm

n

)
≥ (x1+ x2+ · · ·+ xn)m(

xm
1 + xm

2 + · · ·+ xm
n

)
nm−1 ≥ (x1+ x2+ · · ·+ xn)m

آنگاه ،x1, x2, · · · , xn ∈ R و n ∈ N اگر که کنید ثابت (٢

ex1 + ex2 + · · ·+ exn ≥ ne(x1+x2+···+xn)/n

ex1 + ex2 + · · ·+ exn ≥ nexp
(

x1+x2+···+xn
n

)

علوم دیگر بخش�های و کاربردی مسایل در مشتق کاربرد ٨.۴ بخش

را آن از ساده�تر و خاص نمونه چند ذیل در می�شود. استفاده صنعتی و کاربردی مسایل از بسیاری در مشتق
صورت از پس مسائل، این قالب دارد. فنی اطلاعات به نیاز جدی�تر مثالهای که است بدیهی می�کنیم. ارائه

می�شوند. تبدیل اکسترموم مسائل به آنها، بندی

١۴٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کاربردهایش و مشتق .۴ فصل علوم دیگر بخش�های و کاربردی مسایل در مشتق کاربرد .٨.۴

چهار بریدن با می�خواهیم است. اختیار در سانتی�متر ٣٠ ضلع به و مربع شکل به مقوا قطعۀ مثال. ١.٨.۴
حجم تا دهیم انجام چگونه را کار این کنیم. تهیه را بازی رو شیرینی جعبۀ مربع، این سوی چهار از کوچک مربع

شود. حداکثر مذکور جعبۀ
(به باشد x برابر مفروض مربع گوشۀ چهار از شده جدا مربعهای ضلع طول می�کنیم فرض منظور، این برای
توجه همچنین بود. خواهد V(x) = x× (30− 2x)2 برابر حاصل جعبۀ حجم شود). توجه ۴.٨-الف شکل
V(x) منظور این برای کنیم. اکسترموم [0;15] بازۀ بر را V(x) تابع است کافی پس .0 ≤ x ≤ 15 که داریم

می�کنیم محاسبه را

V′(x) = (30−2x)2−4x(30−2x)

که است معنی این به V ′(x) = 0 بنابراین،

بیضی در شده محاط مستطیل ب) شیرینی جعبۀ الف) : ۴.٨ شکل

V′(x) = 0 ⇔
[

30−2x = 0
30−2x−4x = 0

⇔
[

x = 15
x = 5

و V(5) ،V(0) مقادیر است کافی بنابراین می�باشد. مذکور بازۀ در تابع این تکین نقطۀ x = 5 نتیجه، در
مکعب متر سانتی V(5) = 2000 برابر [0;15] بازۀ بر V(x) مقدار حداکثر نتیجۀ، در کنیم. مقایسه را V(15)

می�شود. حاصل x = 5 ازاء به که است

و بیضی محورهای موازی آن اضلاع که می�کنیم محاط مستطیل
x2

a2 +
y2

b2 + 1 بیضی در مثال. ٢.٨.۴
باشد. مساحت بیشترین دارای

بنابراین، است. x برابر ها x محور با راست، سمت در واقع عمودی ضلع برخورد محل که کنیم فرض
نمود. ترسیم می�توان را ۴.٨-ب شکل

با است برابر حاصل مستطیل مساحت صورت، این در .y = ±b

√
1− x2

a2 نتیجه در و x = a بنابراین

١۴١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

علوم دیگر بخش�های و کاربردی مسایل در مشتق کاربرد .٨.۴ کاربردهایش و مشتق .۴ فصل

صورت این در اما، .0 ≤ x ≤ a که داریم توجه نیز و A(x) = 2x×2b

√
1− x2

a2

A′(x) = 0 ⇔ 4b

√
1− x2

a2 +4bx
−2x
a2

2
√

1− x2

a2

= 0

⇔
(
1− x2

a2

)
− x2

a2 = 0

⇔ x2 =
a2

2
⇒ x = a

√
2

2

نتیجه A(a) = 0 و A
(
a
√

2
2

)
= 2ab ،A(0) = 0 اینکه به توجه با است. مذکور بازۀ بر تابع تکین نقطۀ تنها که

می�دهد. رخ x =
a
√

2
2

ازاء به است 2ab برابر بازه این در V(x) مقدار حداکثر که می�گیریم

در که بدانیم می�خواهیم شود. آویزان R شعاع به مدور میدان یک بالای مستقیماً باید فانوسی مثال. ٣.٨.۴
اینکه توضیح آورد؟ فراهم میدان این اطراف جاده برای را روشنایی بهترین تا کنیم نصب را آن باید ارتفاعی چه
تناسب نور، منبع از فاصله مربع با و مستقیم تناسب نورانی شعاعهای زاویۀ کسینوس با سطح یک تنویر شدت

دارد. معکوس
l = لذا و l2 = x2 +R2 آنگاه بنامیم، l را نور منبع تا میدان دور جادۀ در واقع نقطه یک فاصله اگر
A(x) را می�رسد نقطه این به که نوری مقدار اگر است. میدان مرکز تا نور منبع فاصلۀ x آن در که

√
x2+R2

مسئله فرض بنابه آنگاه بنامیم،

A(x) ≈ cosθ =
R
l
=

R
√

x2+R2

که می�شود یافت چنان ای k عددی نتیجه در ،A(x) ≈ 1/l2 = 1/(x2+R2) نیز و

A(x) = k× R
√

x2+R2
× 1

x2+R2

منظور این برای کنیم. اکسترموم 0 ≤ x فرض با را A(x) تابع است کافی پس

A′(x) = 0⇔ kR
(
−3
2

)
(2x)(x2+ y2)−5/2⇔ x = 0

۴.٩ شکل به بود. خواهد حداکثر آن بخشی نور میزان بیاید، ممکن نقطۀ پائین�ترین به نوری منبع اگر یعنی
شود. توجه

١۴٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کاربردهایش و مشتق .۴ فصل علوم دیگر بخش�های و کاربردی مسایل در مشتق کاربرد .٨.۴

آن دور روشنایی میدان و فانوس : ۴.٩ شکل

تعیین است، a ثابت برابر آنها حاصلضرب که را y و x مثبت عدد دو مجموع مقدار کمترین مثال. ۴.٨.۴
می�کنیم.

صورت این در . f (x) = x+
a
x
می�گیریم نظر در را جمع حاصل تابع .y =

a
x
بنابراین ،xy = a چون

شده فرض x > 0 چون که x = ±
√

a یا x2 = a نتیجه در است، 1− a
x2 = 0 معنی به f ′(x) = 0 شرط

اما می�باشد. مسئله تکین نقطۀ تنها x =
√

a پس است،

f ′′(
√

a) =
2a
x3

∣∣∣∣∣
x=
√

a
=

2
√

a
> 0

دارای x = y =
√

a ازاء به نظر مورد مجموع یعنی است. y = f (x) موضعی مینیموم یک x =
√

a پس .
است. 2

√
a برابر مقدار این و می�باشد مقدار حداقل

تمرین. ۵.٨.۴

ممکن مقدار کوچکترین آنها مکعبات مجموع که بنویسید چنان عدد دو مجموع صورت به را ٨ عدد (١
باشد.

کنید. تعیین است محیط کمترین دارای که را یکی آن ،S مفروض مساحت با مستطیل�های جمیع از (٢

طول است. V حجم دارای است، الضلاع متساوی آن قائدۀ که بگیرید نظر در را القائده�ای مثلث منشور (٣
باشد؟ ممکن مقدار کمترین آن کل مساحت تا باشد باید چقدر آن قاعدۀ ضلع

کنید. محاط حجم بیشترین با استوانه�ای ،R شعاع به کره�ای در (۴

باید چقدر مخروط این ارتفاع شود. ساخته باید سانتی�متر ٢٠ طول به مولدی با مخروطی قیف یک (۵
شود؟ حاصل ممکن حجم بزرگترین تا باشد

کیلومتر ١٠ سرعت در که می�دانیم است. متناسب آن سرعت مکعب با بخار کشتی یک سوخت مصرف (۶
۴٨٠ بر بالغ سرعت) از (مستقل دیگر مخارج و است ساعت در تومان ۶٠ سوخت قیمت ساعت، بر
خواهد بهترین سفر از کیلومتر هر در مخارج مجموع کشتی از سرعتی چه در می�شود. ساعت در تومان

بود؟ خواهد چقدر ساعت هر در مخارج کل مجموع بود؟

مختصات محورهای روی که را مثبتی قطعات مجموع که کنید رسم چنان راستی خط P= (1,4) نقطۀ از (٧
باشد. کمترین می�کند جدا

قیف این در سنگین گلوله یک است. شده آب از پر H ارتفاع و R قاعدۀ شعاع با مخروطی قیف یک (٨
این شدۀ غوطه�ور بخش سبب به آب، ممکن حجم بزرگترین تا باشد باید چقدر گلوله این شعاع می�افتد.

شود؟ خارج نامبرده قیف از گلوله،

١۴٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

هوپیتال قاعده .٩.۴ کاربردهایش و مشتق .۴ فصل

هوپیتال قاعده ٩.۴ بخش

ندهد. رخ ابهام حالت اینکه به مشروط کرد، تعیین می�شود راحتی به را توابع کسر حد که دیدیم حد قسمت در
هستند محدودیت دارای نیز روش�ها این شد. استفاده مرتبه و ارزی هم روش بنام روشهایی از موارد گونه این در
است، کوشی قضیۀ از منطقی نتیجه�ای که هوپیتال قائده ماند. خواهد پاسخ بدون مسائل از وسیعی دستۀ و

است. مسئله این پاسخ

حد آنگاه باشد، موجود lim
x→x0

f ′(x)
g′(x)

و بیانجامد
∞
∞ یا

0
0
مبهم حالت به lim

x→x0

f (x)
g(x)

اگر قضیه. ١.٩.۴

می�باشد. برابر دومی با و دارد وجود نیز اولی

.a > 1 و می�باشد هوپیتال» روش از «استفاده معنی به (ه�) نماد زیر، عبارتهای در مثال. ٢.٩.۴

1) lim
x→0

ln(1+ x)
x

ه�
= lim

x→0

1/(1+ x)
1

= 1

2) lim
x→a

xm−am

xn−an
ه�
= lim

x→a

mxm−1

nxn−1 =
m
n

am−n

3) lim
x→∞

ax

xn
ه�
= lim

x→∞
ax lna
nxn−1

ه�
= · · · =ه� lim

x→∞
ax(lna)n

n!
= +∞

عمل زیر روش به می�انجامد، ∞−∞ مبهم حالت که lim
x→1

(
x

x−1
− 1

ln x

)
محاسبه برای مثال. ٣.٩.۴

می�کنیم

lim
x→1

(
x

x−1
− 1

ln x

)
= lim

x→1

x ln x− x+1
(x−1) ln x

ه�
= lim

x→1

ln x+ x1
x −1

ln x+ (x−1)1
x

= lim
x→1

x ln x
x ln x+ x−1

ه�
= lim

x→1

ln x+ x 1
x

ln x+ x 1
x +1

=
1
2

می�کنیم: عمل زیر روش به می�انجامد، 00 مبهم حالت به که lim
x→0

xsin x محاسبه برای مثال. ۴.٩.۴

داریم ،ln x تابع پیوستگی دلیل به پس ،ℓ = lim
x→0

xsin x کنیم فرض

lnℓ = ln(lim
x→0

xsin x) = lim
x→0

ln(xsin x) = lim
x→0

sin x ln x

اکنون است. شده تبدیل 0×∞ مبهم حالت به که

lnℓ = lim
x→0

sin x ln x = lim
x→0

ln x
1

sin x

ه�
= lim

x→0

1
x

−cos x
sin2 x

= lim
x→0

−1
cos x

× lim
x→0

sin2 x
x
= (−1) lim

x→0

2sin xcos x
1

= 0

.ℓ = 1 یا lnℓ = 0 بنابراین

١۴۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کاربردهایش و مشتق .۴ فصل تیلور قضیۀ .١٠.۴

آورید: بدست را زیر حدود از یک هر مقدار تمرین. ۵.٩.۴

1) lim
x→0

ex −1
sin x

, 2) lim
x→0

x− sin x
x− arctanx

, 3) lim
x→0

x− arctanx
x3 ,

4) lim
x→0

ax −bx

cx−dx , 5) lim
x→0

(arctanx
x

)1/x2

, 6) lim
x→0

xne−1/x2
,

7) lim
x→0

(
arccotx− 1

x

)
, 8) lim

x→1

(
1

ln x
− x

ln x

)
, 9) lim

x→∞
x
(
e1/x −1

)
,

10) lim
x→0

x2e1/x2
, 11) lim

x→0+

x− ln x

(− ln x)x , 12) lim
x→π/2−

(tan x)2x−π,

13) lim
x→0+

x1/ ln(ex−1), 14) lim
x→0+

(
1
x

)arctanx

, 15) lim
x→0

ln(cos(ax))
ln(cos(bx))

,

16) lim
x→0+

xx − x
ln x− x+1

, 17) lim
x→0+

(
xxx −1

)
, 18) lim

x→π/4
(tan x)tan(2x),

19) lim
x→0

ex − x3

6 −
x2

2 − x−1

cos x+ x2

2 −1
, 20) lim

x→0

(1+ x)1/x − e
x

,

21) lim
x→0+

(
1
e

(1+ x)1/x
)1/x2

, 22) lim
x→∞

(
3
√

(a+ x)(b+ x)(c+ x)− x
)
,

23) lim
x→∞

{
3√

x3+ x2+ x+1− 3√
x2+ x+1× ln(ex + x)

x

}
.

تیلور قضیۀ ١٠.۴ بخش

ساده�تر توابع از پیچیده�تر توابع بجای می�توان آیا که می�شود مطرح سوال این هستند، مختلفی انواع دارای توابع
سوال این هستند، توابع نوع ساده�ترین جمله�ایها چند اینکه به توجه با تقریبی. شکل به حداقل یا کرد؟ استفاده
چند یک با x = x0 مفروض نقطۀ همسایگی در را y = f (x) مفروض تابع می�توان آیا که می�کنیم مطرح را

است؟ کدام ممکن تقریب بهترین است، چنین اگر زد؟ تقریب n مرتبۀ از جمله�ای

تعریف x = x0 نقطۀ همسایگی در که باشند توابعی y = g(x) و y = f (x) کنید فرض تعریف. ١.١٠.۴
که هستند ام n مرتبۀ برخورد دارای x = x0 در y = g(x) و y = f (x) می�گوئیم صورتی در .n ∈N و می�گردند

نماد از مواقع برخی در . f (x) = g(x)+O
(
(x− x0)n

)
می�نویسیم حالت این در . lim

x→x0

f (x)−g(x)
(x− x0)n = 0

می�شود. استفاده نیز f (x) ≈ g(x) اختصاری

مرتبۀ تا مشتقات دارای x = x0 نقطۀ از همسایگی یک در y = f (x) تابع اگر تیلور. قضیۀ ٢.١٠.۴
آنگاه: باشد، داشته وجود نیز f (n)(x0) و باشد ام (n−1)

f (x) = f (x0)+ f ′(x0)(x− x0)+
1
2

f ′′(x0)(x− x0)2+ · · ·

· · ·+ 1
n!

f (n)(x0)(x− x0)n+O
(
(x− x0)n

)
١۴۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تیلور قضیۀ .١٠.۴ کاربردهایش و مشتق .۴ فصل

است. بهترین خود نوع در تقریب این و
این ،x0 = 0 اگر می�نامیم. x = x0 در y = f (x) ام n مرتبۀ تیلور رابطۀ بالا فرمول راست سمت عبارت

می�نامیم. لورن مک بسط را عبارت

بیابید. x = 1 در را f (x) =
√

3+ x تابع چهارم مرتبۀ تیلور بسط مثال. ٣.١٠.۴

می�کنیم: محاسبه را x = 1 در y = f (x) چهارم مرتبۀ تا مشتقات منظور، این برای حل:

f (1) = (3+ x)1/2
∣∣∣
x=1 = 2

f ′(1) =
1
2

(3+ x)−1/2
∣∣∣∣∣
x=1
=

1
4

f ′′(1) =
−1
4

(3+ x)−3/2
∣∣∣∣∣
x=1
=
−1
32

f (3)(1) =
3
8

(3+ x)−5/2
∣∣∣∣∣
x=1
=

3
256

f (4)(1) =
−15
16

(3+ x)−7/2
∣∣∣∣∣
x=1
=
−15
2048

نتیجه: در

f (x) = 2+
1
4

(x−1)+
−1

2×32
(x−1)2

+
3

6×256
(x−1)3+

−15
24×2048

(x−1)4+O
(
(x−1)4

)
آورید. بدست را f (x) = sin x تابع دلخواه مرتبۀ تا لورن مک بسط مثال. ۴.١٠.۴

نتیجه f (4)(x) = f (x) و f (3)(x) = −cos x ، f ′′(x) = −sin x ، f ′(x) = cos x اینکه به توجه با حل:
که می�گیریم

f (0) = f (4)(0) = · · · = f (4n)(0) = 0
f ′(0) = f (5)(0) = · · · = f (4n+1)(0) = 1

f ′′(0) = f (6)(0) = · · · = f (4n+2)(0) = 0
f (3)(0) = f (7)(0) = · · · = f (4n+3)(0) = −1

بنابراین

sin x = 0+ x+0− x3

3!
+0+

x5

5!
+0− x7

7!
+ · · ·

= x− x3

3!
+

x5

5!
− x7

7!
+ · · ·+ (−1)n x2n+1

(2n+1)!
+O

(
x2n+2

)
آورید. بدست x = 2 در را f (x) =

x+1
x−1

سوم مرتبۀ تیلور بسط (١ تمرین. ۵.١٠.۴

آورید. بدست x = −1 نقطۀ در را f (x) = xex تابع سوم مرتبۀ تا تیلور بسط (٢

١۴۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کاربردهایش و مشتق .۴ فصل تیلور قضیۀ .١٠.۴

آورید. بدست را دهم مرتبۀ تا f (x) =
3√

sin x3 تابع لورن مک بسط (٣

آورید. بدست ششم مرتبۀ تا را f (x) = ln
(

sin x
x

)
تابع لورن مک بسط (۴

کنید: اثبات را زیر تساویهای از یک هر لورن، مک بسط کمک به

5) ex = 1+ x+
x2

2
+

x3

3!
+ · · ·+ xn

n!
+O

(
xn

)
6) cos x = 1− x2

2!
+

x4

4!
− · · ·+ (−1)n x2n

(2n)!
+O

(
x2n+1

)
7) (1+ x)m = 1+mx+

m(m−1)
2

x2+ · · ·+ m(m−1) · · · (m−n+1)
n!

xn+O
(
xn

)
8)

1
1− x

= 1+ x+ x2+ · · ·+ xn+O
(
xn

)
9) ln(1+ x) = x− x2

2
+

x3

3
− · · ·+ (−1)n−1 xn

n
+O

(
xn

)
نمود. حل ساده�تری صورت به را مسایل از برخی و کرد استفاده می�توان آمده بدست اطلاعات از

کنید. محاسبه پنجم مرتبۀ تا را f (x) =
sin x
x+1

تابع لورن مک بسط مثال. ۶.١٠.۴

که می�گیریم نتیجه و کرده استفاده ؟؟ از (٣) مثال و ار۴.١٠.۵ (٨) و (١) تمرین از حل:

sin x
x+1

= (sin x)
1

1− (−x)

=

(
x− x3

3!
+

x5

5!
− · · ·

)
(1− x+ x2− · · ·)

= x− x3

3!
+

x5

5!
− · · ·− x2− x4

3!
+ · · ·+ x3− x5

3!
+ · · · − x4+ · · ·

= x− x2+
5
6

x3− 5
6

x4− 101
120

x5+O
(
x5

)
آورید. بدست 2n دلخواه زوج مرتبۀ تا را

√
1+ x2 تابع لورن مک بسط مثال. ٧.١٠.۴

ذاریم ۵.١٠.۴ از ٧ تمرین به توجه با √حل:
1+ x2 = (1+ x2)1/2

= 1+
1
2

x2+
(1/2)(1/2−1)

2
(x2)2+

(1/2)(1/2−1)(1/2−2)
2

(x2)3+ · · ·

= 1+
x2

2
− x4

8
+

x6

16
− · · ·+

(
1
n!
· 1

2
· −1

2
· −3

2
· · · · · −(2n−1)

2

)
x2n+O(x2n)

= 1+
x2

2
− x4

8
+

x6

16
− · · ·+ (−1)n(2n−3)!

22n−1 · (n−2)!
x2n+O(x2n)

بیابید. را f (x) =
x2+1
x2−1

دهم مرتبۀ لورن مک بسط (١ تمرین. ٨.١٠.۴

١۴٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تیلور قضیۀ .١٠.۴ کاربردهایش و مشتق .۴ فصل

بیابید. را f (x) =
x

ex −1
تابع سیزدهم مرتبۀ لورن مک بسط (٢

بیابید. را f (x) = sin(sin x) تابع سوم مرتبۀ لورن مک بسط (٣

کنید: اثبات را زیر تقریبی عبارتهای از یک هر

4)
1

R2 −
1

(R+ x)2 ≈
2x
R2 5)

3

√
1+ x
1− x

− 3

√
1− x
1+ x

≈ 4
3

x

6)
ln2

ln(1+ x
100)

≈ 70
x

آن از حد قسمت در قبلا که است زیر قضیه امر دلیل کرد. استفاده می�توان حدود محاسبۀ در تیلور بسط از
کردیم. یاد

یک در y = f (x) تابع ام (n−1) مرتبۀ تا جزئی مشتقات اگر ارزی. هم فرمولهای تولید روش ٩.١٠.۴
آنگاه: باشد، داشته وجود نیز f (n)(x0) و باشند موجود x = x0 از همسایگی

f (x)−
{

f (0)+ f ′(0)x+
1
2

f ′′(0)x2+ · · ·+ 1
(n−1)!

f (n−1)(0)xn−1
}
∼ 1

n!
f n(0)xn

داریم ،ex و cos x توابع لورن مک بسط از استفاده با مثال. ١٠.١٠.۴

= lim
x→0

1
x4

{(
1− x2

2
+

x4

24
+O

(
x4

))
−

(
1− x2

2
+

x4

8
+O

(
x4

))}
= lim

x→0

1
x4

(
x4

24
− x4

8
+O(x4)

)
=

1
24
− 1

8
=
−1
12

داریم ،ex و sin x توابع لورن مک بسط از استفاده با مثال. ١١.١٠.۴

lim
x→0

ex sin x− x(1+ x)
x3 =

= lim
x→0

1
x3

{(
1+ x+

x2

2
+

x3

6
+O

(
x3

))
.

(
x− x3

6
+ · · ·+O

(
x3

))
− x(1+ x)

}
= lim

x→0

1
x3

(
x3

2
− x3

6
+O

(
x3

))
=

1
2
− 1

6
=

1
3

کنید: محاسبه را زیر حدود از یک هر تمرین. ١٢.١٠.۴

1) lim
x→0

(
1
x
− 1

sin x

)
2) lim

x→0

2x +2−x−2
x2

3) lim
x→0

sin(sin x)− x
3√

1− x2

x5 4) lim
x→0

1− (cos x)sin x

x3

١۴٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کاربردهایش و مشتق .۴ فصل دیفرانسیل .١١.۴

دیفرانسیل ١١.۴ بخش

y = f (x) تابع می�گوئیم صورت این در است، مشتقپذیر x = x0 در y = f (x) کنید فرض تعریف. ١.١١.۴
d f |x0

= f ′(x0)dx صورت به را x = x0 نقطۀ در آن دیفرانسیل و است پذیر دیفرانسیل x = x0 نقطۀ در
که می�کنیم، تعریف

dx = △x = x− x0

است: متغیره دو تابعی d f بنابراین
d f : (x, x0) 7→ f ′(x0)(x− x0)

امتداد در و نموده رسم را x = x0 نقطۀ در y = f (x) تابع نمودار بر مماس خط اگر هندسی. تعبیر ٢.١١.۴
میزان d f |x0

یعنی، . f (x) ≈ f (x0)+ d f |x0
می�رسیم: y = f (x) برای تقریبی مقدار یک به کنیم، حرکت آن

۴.١٠-الف شکل به می�کند. تغییر ∆x اندازۀ به x0 از متغیر که هنگامی است، تابع بر مماس خط بر صعود
شود. توجه

مفروض تابع یک بالای مرتبۀ بسطهای ب) دیفرانسیل هندسی تعبیر الف) : ۴.١٠ شکل

صورت این در باشند، مشتقپذیر y = g(x) و y = f (x) اگر قضیه. ٣.١١.۴

1) d(a f) = ad f , 2) d(f ±g) = d f ±dg,

3) d(f g) = gd f + f dg, 4) d
(

f
g

)
=

1
g2 (gd f − f dg),

5) d(f (g)) = f ′(g)dg.

داد. تعمیم می�توان زیر شکل به را دیفرانسیل مفهوم

نماد با را آن ام n مرتبۀ دیفرانسیل باشد، ام n مرتبۀ مشتق دارای y = f (x) تابع اگر تعریف. ۴.١١.۴
تیلور قضیۀ مفهوم، این از استفاده با .dn f = f (n)(x)dxn می�کنیم: تعریف زیر صورت به و داده نشان dn f

نوشت: می�توان ساده�تری صورت به را

داشته ام n مرتبۀ مشتق x = x0 از همسایگی یک در y = f (x) اگر تیلور. قضیۀ مجدد بیان ۵.١١.۴
آنگاه باشد، موجود f (n)(x0) و باشد

f (x) = f (x0)+ d f |x0
+

1
2

d f 2
∣∣∣
x0
+ · · ·+ 1

n!
d f n

∣∣∣
x0
+O

(
(x− x0)n)

١۴٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

میپل از استفاده .١٢.۴ کاربردهایش و مشتق .۴ فصل

از است عبارت dk f
∣∣∣∣
x0
آنگاه باشد، x = x0 نقطۀ در y = f (x) تابع ام k مزتبۀ تیلور بسط g(x) چنانچه

،k = 1 حالت در که شود توجه .∆g
∣∣∣∣
x0
= g′(x0)dx دیگر، بیان به .x = x0 نقطۀ در y = g(x) تابع نمو

. . . و است سهمی یک y = g(x) ،k = 2 حالت در است، راست خط یک y = g(x)

f ام k مرتبۀ بسط را y = gk(x) اگر صورت این در ،x0 = 0 و f (x) = cos x کنیم فرض مثال. ۶.١١.۴
آنگاه باشد، x0 نقطۀ در

g1(x) = 1,

g2(x) = g3(x) = 1− x2

2
,

g4(x) = g5(x) = 1− x2

2
+

x4

24
,

نموده�ایم. ترسیم را 1 ≤ k ≤ 4 با gk و f توابع ۴.١٠-ب شکل در

در را آنها و یافته را x = x0 نقطۀ در y = f (x) تابع ام k مرتبۀ تا تیلور بسط مورد هر در تمرین. ٧.١١.۴
کنید: ترسیم x = x0 از همسایگی یک

1) f (x) = xsin x, x0 = 0, k = 4. 2) f (x) = x3−3x+1, x0 = 1, k = 3.

3) f (x) = x2− sin x, x0 = 0, k = 4. 4) f (x) =
x−1
x+1

, x0 = 2, k = 2.

میپل از استفاده ١٢.۴ بخش

شود. مراجعه یک فصل از نام همین تحت بخش به میپل، افزار نرم از استفاده مقدمات مشاهدۀ برای

تعریف میپل محیط در قبلا را y = f (x) تابع کنید فرض مفروض. تابع یک مشتق محاسبۀ ١.١٢.۴
می�کنیم. استفاده diff(f(x),x) دستور از تابع این مشتق محاسبۀ برای نموده�ایم.

می�کنیم. استفاده diff(f(x),x$n) دستور از f (x) تابع ام n مشتق محاسبۀ برای
صورت محاسبه�ای و شد خواهد حاصل مشتقگیری نماد فقط کنیم، استفاده Diff از diff بجای چنانچه

پذیرفت. نخواهد

کنید: توجه زیر شرح به خاص مورد چند به مثال. ٢.١٢.۴

diff(x^2-3*x+1,x) ⇛((میپل))≡ 2x−3
diff(sin(1-2*x),x$3) ⇛((میپل))≡ 8cos(1−2x)

Diff(sin(1-2*x),x$3) ⇛((میپل))≡ ∂3

∂x3 sin(1−2x)

شده معرفی ضمنی شکل به F(x,y) = c رابطۀ کمک به y = f (x) تابع اگر ضمنی. تابع مشتق ٣.١٢.۴
استفاده implicitdiff(F(x,y)=c,y,x$n) دستور از x حسب بر y ام n مرتبۀ مشتق محاسبۀ برای باشد،

با است برابر x به نسبت y سوم مشتق صورت این در ،x2+ y2 = 1 اگر نمونه، برای می�کنیم.

implicitdiff(x^2+y^2=1,y,x$3) ⇛((میپل))≡ −3
x(x2+ y2)

y5

١۵٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کاربردهایش و مشتق .۴ فصل میپل از استفاده .١٢.۴

پارمتری شکل به y = V(t) و x =U(t) روابط کمک به y = f (x) تابع اگر پارامتری. تابع مشتق ۴.١٢.۴
دستور از x حسب بر y ام n مرتبۀ مشتق محاسبۀ برای باشد، شده معرفی

و x = sin(t) اگر نمونه، برای می�کنیم. استفاده implicitdiff({x=U(t),y=V(x)},{y,t},y,x$ n)
با است برابر x به نسبت y سوم مشتق صورت این در ،y = t2−1

implicitdiff({x=sin(t),y=t^2-1},{y,t},y,x$3)

⇛((میپل))≡ 2
3sin t cos t+ t cos2 t+3sin2 t

cos5 t

دستور از [a;b] بازۀ بر y = f (x) ماکزیموم محاسبۀ برای تابع. اکسترموم ۵.١٢.۴
y = تابع مینیموم محاسبۀ برای مشابه صورت به می�کنیم. استفاده maximize(f(x),{x},{x=a..b})
ماکزیموم نمونه، برای می�کنیم. استفاده minimize(f(x),{x},{x=a..b}) دستور از [a;b] بازۀ بر f (x)

از عبارتند بترتیب [−1;1] بازۀ بر y = x2−3x تابع مینیموم و

maximize(x^2-3x,{x},{x=-1..1}) ⇛((میپل))≡ 4
minimize(x^2-3x,{x},{x=-1..1}) ⇛((میپل))≡ −2

از x = a نقطۀ در f (x) مفروض تابع ام n مرتبۀ تیلور بسط محاسبۀ برای تابع. یک تیلور بسط ۶.١٢.۴
x = 1 نقطۀ در 1

x تابع دوم مرتبۀ تیلور بسط نمونه، برای می�کنیم. استفاده taylor(f(x),x=a,n+1) دستور
از است عبارت

taylor(1/x,x=1,3) ⇛((میپل))≡ 1− (x−1)+ (x−1)2+O(x3)

است. O
(
(x− x0)n−1

)
معنی به میپل در O

(
(x− x0)n

)
نماد شود توجه

http://webpages.iust.ac.ir/m_nadjafikhah/r1.html آدرس در بیشتر. مطالب ٧.١٢.۴
است. شده آورده زمینه این در بیشتر منابع و مثالها

١۵١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

میپل از استفاده .١٢.۴ کاربردهایش و مشتق .۴ فصل

١۵٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

۵ فصل

نامعین انتگرال

در موضوعات اصلی�ترین مشتق، یعنی معکوسش، مفهوم همراه به انتگرال ریاضی�دانان، از بسیاری باور به
معین، انتگرال است: قسم چندین بر انتگرال کتاب این در می�آیند. بشمار انتگرال و دیفرانسیل حساب
اما شد. خواهد بحث آنها مورد در تفصیل به که پارامتر؛ به وابسته انتگرال و ناسره، انتگرال نامعین، انتگرال

فصل. این موضوع می�شوند: مرتبط نامعین انتگرال به نحوی به عملا آنها همه
و گردید ابداء مشتق مفهوم آن توضیح برای سپس شد، مطرح معین انتگرال ابتدا تاریخی نظر از البته،
تر متنوع� بسیار انتگرال مفهوم گردید. ظاهر ارتباط این جانبی محصول عنوان به نامعین انتگرال آخر دست
نوع از کتاب، این در شده مطرح انتگرالهای انواع همه واقع در می�گردد. مطرح کتاب این در که است آنی از
و هار انتگرال لبگ، انتگرال استیلتیس، انتگرال مقابل، در هستند؛ ریمن انتگرال بنام انتگرال، از خاصی

دارند. فراوانی کاربردهای جدید علوم و ریاضیات در که دارد، وجود انتگرالها انواع از بسیاری
قرن در عملا آن امروزی شکل عملا ولی برمی�گردد، میلاد از قبل ١٨٠٠ به معین انتگرال مفهوم چند هر
شد بندی فرمول ریمن برنارد توسط هجدهم قرن در موضوع این آمد. پدید لایبنیتز و نیوتن کارهای در و هفدهم
ریاضیات از شاخه�ای در رساند. خود اوج به را لبگآن هانری که نوزدهم قرن در تا داشت، ادامه تحقیقات در و

می�یابد. توسعه و گرفته قرار بررسی مورد مفهوم این همچنان اندازه” ریاضی-نظریه ”آنالیز بنام
که است مسأله این حل فصل این از هدف

F′(x)؟ = f (x) که یافت می�توان y = F(x) تابعی آیا باشد، مفروض y = f (x) تابع اگر

است. دیفرانسیل» معادلات «نظریۀ بنام کاربردی و جالب بسیار نظریۀ یک آغاز مسأله این

تعریف ١.۵ بخش

برای اولیه تابع صورتی در را y = F(x) تابع .(a;b) ⊆ D f و y = f (x) کنید فرض اولیه. تابع ١.١.۵
.F′(x) = f (x) ای x ∈ (a;b) هر ازای به که گوئیم (a;b) بر y = f (x)

١۵٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تعریف .١.۵ نامعین انتگرال .۵ فصل

است. (−1;1) بازۀ بر f (x) =
−x
√

1− x2
تابع برای اولیه تابع یک F(x) =

√
1− x2 مثال. ٢.١.۵

است. R = (−∞;+∞) بر f (x) = cos x تابع برای اولیه تابع یک F(x) = −sin x مثال. ٣.١.۵

است. (0;+∞) بازۀ بر f (x) = 1/x تابع برای اولیه تابع یک F(x) = ln x مثال. ۴.١.۵

است. R بر f (x) =
x2−1

x4+ x2+1
تابع برای اولیه تابع یک F(x) =

1
2

ln
∣∣∣∣ x2− x+1
x2+ x+1

∣∣∣∣ مثال. ۵.١.۵

مقدار خاصیت دارای تابع هر مشتق که چرا ندارد، اولیه�ای تابع هیچ R بر f (x) = [x] تابع مثال. ۶.١.۵
[x] که حالی در گرفت. خواهد نیز را آنها بین مقادیر همۀ بگیرد، را دو مشتق اگر که معنی این به است، میانی

خیر. را 1/2 مقدار ولی می�گیری را 1 و 0 مقادیر

آنگاه باشد، (a;b) بازۀ بر y = f (x) تابع برای اولیه تابع دو y = F2(x) و y = F1(x) اگر قضیه. ٧.١.۵
.F1(x) = F2(x)+C ای x ∈ (a;b) هر ازای به که دارد وجود ای C ثابتی عدد

و F1(x) مشتقپذیری بدلیل صورت این در .x ∈ (a;b) که ،g(x) = F1(x)− F2(x) کنیم فرض برهان:
ای x ∈ (a;b) هر ازاء به فرض مطابق بعلاوه، است. مشتقپذیر (a;b) بر نیز g(x) ،F2(x)

g′(x) = F′1(x)−F′2(x) = f (x)− f (x) = 0.

2 است. ثابت (a;b) بر y = f (x) پس

تمام مجموعۀ آنگاه باشد، (a;b) بازۀ بر y = f (x) تابع برای اولیه تابع یک y = f (x) اگر نتیجه. ٨.١.۵
.{F(x)+C |C ∈ R} از است عبارت (a;b) بر y = f (x) اولیۀ توابع

صورت این در باشد، (a;b) بازۀ بر y = f (x) تابع برای اولیه تابع یک y = F(x) اگر قرارداد. ٩.١.۵
نشان F(x)+C نماد با {F(x)+C |C ∈ R} بجای را (a;b) بازۀ بر y = f (x) اولیۀ توابع همۀ مجموعۀ

می�نویسیم: یعنی ∫می�دهیم.
f (x)dx = F(x)+C (a < x < b)

مثال عنوان به زیرا، است. الزامی بالا نتیجه در (a;b) بازۀ بودن یکپارچه شرط مثال. ١٠.١.۵

F2(x) =
1
x
و F1(x) =

{
1/x+1 x > 0 اگر
1/x x < 0 اگر

که حالی در هستند، (−∞;0)∪ (0;∞) مجموعۀ بر f (x) = ln |x| تابع اولیه�ی توابع

F1(x)−F2(x) =
{

1 x > 0 اگر
0 x < 0 اگر

بر y = f (x) تابع اولیۀ توابع همۀ مجموعۀ .(a;b) ⊆ D f و y = f (x) گیریم نامعین. انتگرال ١١.١.۵
نماد با و نامیده (a;b) بر y = f (x) نامعین انتگرال را (a;b) ∫بازۀ
f (x)dx (a < x < b)

.
∫

f (x)dx می�نویسیم تنها و کرده خودداری آن ذکر از باشد، ممکن مجموعۀ بزرگترین (a;b) اگر می�دهیم. نشان
برای اولیه تابع یک y = F(x) اگر که است روشن می�نامیم. انتگرال المان را ω = f (x)dx عبارت

می�شود. برابر ω با F(x) دیفرانسیل آنگاه باشد، y = f (x)

١۵۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

نامعین انتگرال .۵ فصل انتگرالگیری مسألۀ .٢.۵

داد نشان می�توان سهولت به مثال. ١٢.١.۵

1)
∫

x5 dx =
1
6

x6+C, 2)
∫

1
x

dx = ln x+C, (x , 0)

3)
∫

[x]dx = /#, 4)
∫

1
√

1− x2
dx = arcsin x+C, (−1 < x < 1).

انتگرالگیری مسألۀ ٢.۵ بخش

سخت انتگرالگیری است، موفق مشتقگیری که اندازه همان به متأسفانه شد. مطرح مشتق مسأله قبل بخش در
همین به ،(y′ = f (x)) است دیفرانسیل معادلات مسایل از نمونه�ای مسأله این زیرا است! ناموفق معمولا و
تابع می�دانیم اینکه با ،مثلا باشد! محال است ممکن آن یافتن جواب، وجود از اطمینان صورت در حتی دلیل
نمی�شناسیم. را شود sin x/x برابر آن مشتق مقدماتی�ای تابع هیچ ولی است، اولیه تابع دارای y = sin x/x

اطلاعاتی و کرده استفاده قبلی اطلاعات از یعنی، است. مشتق به بازگشت روش به انتگرالگیری مسأله حل
پیچیده توابع که قضیه تعدادی و پایه فرمولهای از جدول یک طرح با کار این می�آوریم. بدست انتگرال به راجع

می�پذیرد. انجام می�دهند، توضیح ساده�تر توابع حسب بر را

داریم مشتقگیری، با نامعین. انتگرال جدول ١.٢.۵

1)
∫

xadx =
xa+1

a+1
+C,

(
−1 , a ∈ R

)
2)

∫
dx
x
= ln |x|+C,

(
x , 0

)
3)

∫
axdx =

ax

lna
+C,

(
a > 0

)
3′)

∫
exdx = ex+C,

4)
∫

sin xdx = −cos x+C, 5)
∫

cos xdx = sin x+C,

6)
∫

sec xdx = ln
∣∣∣∣∣tan

(
π

4
+

x
2

)∣∣∣∣∣+C,
(
x , k

π

2
,k ∈ Z

)
7)

∫
csc xdx = ln

∣∣∣∣∣tan
(x
2

)∣∣∣∣∣+C, (x , kπ,k ∈ Z)

8)
∫

sec2 xdx = tan x+C,
(
x , k

π

2
, k ∈ Z

)
9)

∫
csc2 xdx = −cot x+C,

(
x , kπ , k ∈ Z

)
10)

∫
dx

x2+a2 =
1
a

arctan
(x
a

)
+C,

(
a , 0 , x , k

aπ
2
, k ∈ Z

)
11)

∫
dx

x2−a2 =
1
2a

ln
∣∣∣∣∣ x−a
x+a

∣∣∣∣∣+C, (a , 0, x , ±a)

12)
∫

dx
√

x2+a2
= ln

∣∣∣∣x+ √
x2+a2

∣∣∣∣+C

١۵۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

انتگرالگیری مسألۀ .٢.۵ نامعین انتگرال .۵ فصل

13)
∫

dx
√

x2−a2
= ln

∣∣∣∣x+ √
x2−a2

∣∣∣∣+C,
(
|a| < |x|

)
14)

∫
dx

√
a2− x2

= arcsin
(x
a

)
+C,

(
a , 0 , −a < x < a

)
15)

∫ √
x2+a2 dx =

x
2

√
x2+a2+

a2

2
ln

∣∣∣∣x+ √
x2+a2

∣∣∣∣+C,

16)
∫ √

x2−a2 dx =
x
2

√
x2−a2− a2

2
ln

∣∣∣∣x+ √
x2−a2

∣∣∣∣+C,
(
|a| ≤ |x|

)
17)

∫ √
a2− x2 dx =

x
2

√
a2− x2+

a2

2
arcsin

(x
a

)
+C,

(
a , 0 , |a| ≤ |x|

)
18)

∫
dx
n√x
=

n
n−1

1
n√

x1−n
+C,

(
0 < x

)
19)

∫
dx

x
√

x2−a2
=

1
a

sec−1
∣∣∣∣∣ xa

∣∣∣∣∣+C,
(
|x| > |a| , a , 0

)
20)

∫
dx

x
√

a2− x2
= −1

a
sech−1

∣∣∣∣∣ xa
∣∣∣∣∣+C,

(
0 < |x| < |a| , a , 0

)
21)

∫
dx

x
√

x2+a2
= −1

a
csch−1

∣∣∣∣∣ xa
∣∣∣∣∣+C,

(
x , 0 , a , 0

)

مخالف عددی a و
∫

g(x)dx = G(x)+C ،
∫

f (x)dx = F(x)+C که صورتی در قضیه. ٢.٢.۵

آنگاه باشد، صفر

1)
∫

(f (x)+g(x))dx = F(x)+G(x)+C 2)
∫

a f (x)dx = aF(x)+C

3)
∫

f (ax+b)dx =
1
a

F(ax+b)+C

است. شده داده نشان مجموعه یک کلی شکل اول، عبارت راست سمت در که شود توجه یادداشت. ٣.٢.۵
تعریف A+B := {a+b |a ∈ A , b ∈ B}صورت به را آنها حاصلجمع باشند، مجموعه دو B و A اگر واقع در
می�شود توصیه می�گردد. تعریف αA := {αa |a ∈ A}صورت به مجموعه یک در عدد یک حاصلضرب می�کنیم.
کار این گردد. ذکر C آخر خط در و می�شود خودداری پایانی مرحلۀ تا C ذکر از انتگرال، مسایل حل در که

می�سازد. ساده�تر را حاصل تساویهای برقراری توجیه
داریم الذکر، فوق مطالب به توجه با

آنگاه x , 0 اگر مثال. ۴.٢.۵∫
3x2+5x−1

x
dx = 3

∫
xdx+5

∫
dx−

∫
dx
x

= 3
x2

2
+5x− ln |x|+C

١۵۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

نامعین انتگرال .۵ فصل انتگرالگیری مسألۀ .٢.۵

آنگاه x , 0 اگر مثال. ۵.٢.۵

∫ (
x+

1
x

)3

dx =

∫ (
x3+3x+

3
x
+

1
x3

)
dx

=

∫
x3dx+3

∫
xdx+3

∫
dx
x
+

∫
dx
x3

=
x4

4
+3

x2

2
+3ln |x| − 1

2x2 +C

آنگاه x > 2 اگر مثال. ۶.٢.۵

∫
dx

√
x+1−

√
x−2

=

∫
1

√
x+1−

√
x−2

√
x+1+

√
x−2

√
x+1+

√
x−2

dx

=

∫ √
x+1+

√
x−2

(x+1)− (x−2)
dx

=
1
3

∫ (√
x+1+

√
x−2

)
dx

=
2
6

√
(x+1)3+

2
6

√
(x−2)3+C

آنگاه x , −1 اگر مثال. ٧.٢.۵

∫
x3dx
x+1

=

∫ (
x2− x+1− 1

x+1

)
dx

=

∫
(x2− x+1)dx−

∫
dx

x+1

=
x3

3
− x2

2
+ x− ln |x+1|+C

آنگاه x , 2kπ+π/2 اگر مثال. ٨.٢.۵

∫
tan2 xdx =

∫
sin2 x
cos2 x

dx =
∫

1− cos2 x

sin2 x
dx

=

∫
(sec2 x−1)dx =

∫
sec2 xdx−

∫
dx

= tan x− x+C

ای x هر ازای به مثال. ٩.٢.۵∫
sin2 xdx =

∫
1− cos(2x)

2
dx =

1
2

x− 1
4

sin(2x)+C

١۵٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

انتگرالگیری مسألۀ .٢.۵ نامعین انتگرال .۵ فصل

آنگاه kπ−π/2 < x < kπ+π/2 اگر مثال. ١٠.٢.۵∫
dx

1+ sin x
=

∫
dx

1+ sin x
1− sin x
1− sin x

dx =
∫

1− sin x

1− sin2 x
dx

=

∫
1− sin x
cos2 x

dx =
∫

sec2 xdx+
∫ −sin x

cos2 x
dx

=

∫
− (ln |cos x|)′ dx+

∫
−
(

1
cos x

)′
dx

= − ln |cos x| − 1
cos x

+C

ای x هر ازای به مثال. ١١.٢.۵∫ √
1+ cos xdx =

∫ √
2cos2

(x
2

)
dx

=
√

2
∫

sgn
(
cos

(x
2

))
cos

(x
2

)
dx

= 2
√

2sgn
(
cos

(x
2

))
sin

(x
2

)
+C

ای x هر ازای به مثال. ١٢.٢.۵∫
sin(2x)cos(3x)dx =

∫
1
2

(sin(2x+3x)+ sin(2x−3x))dx

=
1
2

∫
(sin(5x)− sin x)dx

= − 1
10

cos(5x)+
1
2

cos x+C

آنگاه x > −1 اگر مثال. ١٣.٢.۵∫
x
√

x+1dx =

∫
(x+1−1)

√
x+1dx

=

∫ (
(x+1)3/2− (x+1)1/2

)
dx

=
(x+1)5/2

5/2
− (x+1)3/2

3/2
+C

=
2
5

(x+1)2
√

x+1− 2
3

(x+1)
√

x+1+C

کنید: محاسبه را زیر انتگرالهای از یک هر تمرین. ١۴.٢.۵

1)
∫

dx
√

x+
√

x+1
, 2)

∫
x2+5x+7

x+3
dx, 3)

∫
(sin x+ cos x)2dx,

4)
∫

(tan x+ cot x)2dx, 5)
∫

tanh2 xdx 6)
∫ (√

x− 1
√

x

)3

dx,

١۵٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

نامعین انتگرال .۵ فصل متغیر تغییر روش به انتگرالگیری .٣.۵

7)
∫

3x
√

x+1dx, 8)
∫

(2− x)4dx, 9)
∫

sin xsin(2x)dx,

10)
∫

xdx
√

x+2
. 11)

∫
dx

x2−9
, 12)

∫
dx
√

x2+4
,

13)
∫

3xexdx, 14)
∫

2x+3
x+1

dx, 15)
∫ √

2−3xdx,

16)
∫

dx
√

1− x
, 17)

∫
42−3x dx, 18)

∫
a2x −1
√

ax
dx,

19)
∫

sin4 xdx, 20)
∫

sin3 xdx, 21)
∫ √

1− sin xdx,

22)
∫

dx

sin2 xcos2 x
, 23)

∫ √
x(x2−3x+1)dx, 24)

∫
sin x

√
1− cos(2x)dx,

متغیر تغییر روش به انتگرالگیری ٣.۵ بخش

u(x) ادامه، در است.
∫

f (x)u′(x)dx انتگرال
∫

f du =
∫

f (x)du(x) از منظور داد. قرار ١.٣.۵

است. دلخواه و مشتقپذیر تابعی

صورت این در باشد، مشتقپذیر تابعی u(x) و
∫

f (x)dx = F(x)+C اگر قضیه. ٢.٣.۵∫
f (u)du = F(u)+C.

. f (u)du= u′(x) f ′(u(x))dx نیز و {F(u)}′ = u′(x)F′(u)= u′(x) f (x) که کنیم توجه است کافی 2برهان:
است. نامعین انتگرال مسایل حل برای ما دست�آویز بزرگترین قضیه، این

نتیجه در و du = (2x+3)dx آنگاه u = x2+3x+7 کنیم فرض اگر مثال. ٣.٣.۵∫
2x+3

x2+3x+7
dx =

∫
du
u
= ln |u|+C = ln |x2+3x+7|+C

نتیجه در و du = tan xdx آنگاه u = ln |sec x| کنیم فرض اگر مثال. ۴.٣.۵

∫
tan xdx
ln |sec x| =

∫
udu =

u2

2
+C =

1
2

ln2 |sec x|+C

١۵٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

متغیر تغییر روش به انتگرالگیری .٣.۵ نامعین انتگرال .۵ فصل

بنابراین ،exdx = −du/2 یا ،du = −2exdx آنگاه u = 1−2ex کنیم فرض اگر مثال. ۵.٣.۵∫
ex sin(1−2ex)dx =

∫
sinu

(
−1
2

du
)

=
−1
2

∫
sinudu =

1
2

cosu+C

=
1
2

cos(1−2ex)+C

بنابراین و du = dx/cos2 x آنگاه u = tan x کنیم فرض اگر مثال. ۶.٣.۵

∫ 3√tan x
cos2 x

dx =
∫

3√udu =
3
4

u4/3+C =
3
4

(tan x)4/3+C

بنابراین و du = 2sin xcos xdx = sin(2x) آنگاه u = sin2 x کنیم فرض اگر مثال. ٧.٣.۵∫
esin2 x sin(2x)dx =

∫
exdu = eu+C = esin2 x +C

و dx = 2(u−1)du بنابراین ،x = (u−1)2 آنگاه u = 1+
√

x کنیم فرض اگر مثال. ٨.٣.۵∫
1+ x

1+
√

x
dx =

∫
1+ (u−1)2

u
2(u−1)du = 2

∫
(u2−2u+2)(u−1)

u
du

= 2
∫ (

u2−3u+4− 2
u

)
du = 2

u3

3
−3u2+8u−4ln |u|+C

=
2
3

(1+
√

x)3−3(1+
√

x)2+8(1+
√

x)−4ln |1+
√

x|+C

dx = du/(u−1) نتیجه در .x = ln |u−1| یا ex = u−1 آنگاه u = 1+ex کنیم فرض اگر مثال. ٩.٣.۵
بنابراین ∫و

dx
1+ ex =

∫
du

u(u−1)
=

∫
du

u2−u

=

∫
du

(u−1/2)2− (1/2)2

نتیجه در و du = dv/2 آنگاه u−1/2 = v/2 کنیم فرض اگر ∫حال
dx

1+ ex =

∫
dv/2

(v/2)2− (1/2)2 = 2
∫

dv
v2−1

= ln
∣∣∣∣∣v−1
v+1

∣∣∣∣∣+C = ln
∣∣∣∣∣2u−2

2u

∣∣∣∣∣+C

= ln
∣∣∣∣∣ ex

ex +1

∣∣∣∣∣+C

١۶٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

نامعین انتگرال .۵ فصل متغیر تغییر روش به انتگرالگیری .٣.۵

بنابراین و du = (1−1/x2)dx داریم صورت این در ،u = x+1/x کنیم فرض اگر مثال. ١٠.٣.۵

I =

∫
(x2−1)dx

(x4+3x2+1)arcsin(x+1/x)

=

∫
(1−1/x2)dx

(x+1/x)2+1)arcsin(x+1/x)

=

∫
du)dx

(u2+1)arcsinu

بنابراین و dv = du/(u2+1) آنگاه ،v = arctanu کنیم فرض حال

I =

∫
dv
v
= ln |v|+C

= ln |arctanu|+C = ln
∣∣∣∣arctan

(
x+

1
x

)∣∣∣∣+C

بنابراین و du =
adu

bcos2 x
صورت این در ،u =

a
b

tan x کنیم فرض اگر مثال. ١١.٣.۵

I =

∫
dx

a2 sin2 x+b2 cos2 x

=
1
b2

∫
dx

(a2/b2) tan2 x+1
· dx

cos2 x

=
1
ab

∫
du

u2+1
=

1
ab

arctanu+C

=
1
ab

arctan
(a
b

tan x
)
+C

کنید محاسبه را زیر انتگرالهای از یک هر تمرین. ١٢.٣.۵

1)
∫

x2

1+ x6 dx, 2)
∫

x+3
√

x2−4
dx, 3)

∫
dx

7x2+8
,

4)
∫

arctan(x/2)
x2+4

dx, 5)
∫ √

arcsin x
1− x2 dx, 6)

∫
ln(2x)dx
x ln(4x)

,

7)
∫

exdx
ex −1

, 8)
∫

exdx
√

1− e2x
, 9)

∫
1
x

sin(ln |x|)dx,

10)
∫ tan

(√
x
)

√
x

dx, 11)
∫

1+ sin(3x)
cos2(3x)

dx, 12)
∫

dx
sinh x

,

13)
∫

tanh xdx, 14)
∫

x
5√

5− x2 dx, 15)
∫

xe−x2
dx,

16)
∫

dx
cos2 x+1

, 17)
∫

arcsin x+ x
√

1− x2
dx, 18)

∫
sin3 x

√
cos xdx,

19)
∫

ax+b
cx+d

dx, 20)
∫

x.2x2
dx, 21)

∫
dx

sin x+ cos x
,

١۶١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

جزء به جزء روش به انتگرالگیری .۴.۵ نامعین انتگرال .۵ فصل

22)
∫ (√

x+1−1
)2

dx, 23)
∫

x−
√

arctan(2x)
4x2+1

dx, 24)
∫ √

x2−1
x

dx,

25)
∫

dx
(a+b)+ (a−b)x2 , 26)

∫ √
ln(x+

√
x2+1)

x2+1
dx,

27)
∫

dx√
(1+ x2) ln(x+

√
1+ x2)

, 28)
∫

tan2(3x) sec2(3x)dx.

نیست؛ ساده�ای کار خاص، انتگرال یک محاسبه برای مناسب متغیر تغییر انتخاب که است این واقعیت
با یک هر که می�پردازیم انتگرالها از خانواده�هایی مطالعه به جداگانه بطور بعدی، بخشهای در اساس همین بر
کسر تفکیک و جزء به جزء روش از قدری که است لازم آن از قبل هستند. محاسبه قابل بخصوصی متغیر تغییر

باشیم. داشته اطلاع

جزء به جزء روش به انتگرالگیری ۴.۵ بخش

نامعین انتگرال و هستند (a;b) بر مشتقپذیر تابع دو v = v(x) و u = u(x) کنید فرض قضیه. ١.۴.۵

و موجوداست نیز
∫

vdu صورت این در است. موجود
∫

udv∫
udv = uv−

∫
vdu (١.۵)

بنابراین و udv = d(uv)− vdu داریم d(uv) = udv+ vdu اینکه و مسأله مفروضات به توجه با برهان:
2 بگیریم. انتگرال تساوی این طرفین از که است کافی

بنابراین v =
∫

exdx = ex +C و du = dx نتیجه در ،dv = ex و u = x کنیم فرض مثال. ٢.۴.۵

∫
xexdx =

∫
udv = uv−

∫
vdu

= xex −
∫

exdx = xex − ex +C

= (x−1)ex +C

v =
∫

dx = نیز و du = dx/(1+ x2) نتیجه در ،dv = dx و u = arctanx کنید فرض مثال. ٣.۴.۵

بنابراین x+C∫
arctanxdx =

∫
udv = uv−

∫
vdu

= xarctanx−
∫

x
dx

1+ x2

١۶٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

نامعین انتگرال .۵ فصل جزء به جزء روش به انتگرالگیری .۴.۵

و dt = 2xdx داریم t = 1+ x2 فرض ∫با
arctanxdx = xarctanx−

∫
dt
2t

= xarctanx− 1
2

ln |t|+C

= xarctanx− 1
2

ln |1+ x2|+C

بنابراین .v = −1/x و du = dx/x نتیجه در ،dv = dx/x2 و u = ln x کنید فرض مثال. ۴.۴.۵∫
ln x
x2 dx =

∫
udv = uv−

∫
vdu

=
−1
x

ln x−
∫ −1

x
dx
x

= − ln x
x
+

∫
x−2 dx

= − ln x
x
− 1

x
+C

v = x4/4 و du = dx/(1+ x2) نتیجه در ،dv = x3dx و u = arctanx کنید فرض مثال. ۵.۴.۵
∫بنابراین

x3arctanxdx =
x4

4
arctanx−

∫
x4

4
dx

x2+1

=
x4

4
arctanx− 1

4

∫ (
x2−1+

1
x2+1

)
dx

=
x4−1

4
arctanx− x3

12
+

x
4
+C

بنابراین .dx = cos tdt و x = sin t صورت این در ،t = arcsin x کنید فرض مثال. ۶.۴.۵∫
xarcsin x
√

1− x2
dx =

∫
t sin t√

1− sin2 t
cos tdt =

∫
t sin tdt

بنابراین v = −cos t و du = dt نتیجه در ،dv = sin tdt و u = t کنیم فرض اگر ∫اکنون
xarcsin x
√

1− x2
dx = −t cos t−

∫
−cos tdt

= −t cos t+ sin t+C

= −(arcsin x)cos(arcsin x)+ x+C

= −(arcsin x)
√

1− x2+ x+C

و du = 3cos(3x)dx نتیجه در ،dv = e2x dx و u = sin(3x) کنید فرض مثال. ٧.۴.۵

v =
∫

e2x dx =
1
2

e2x +C

١۶٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

جزء به جزء روش به انتگرالگیری .۴.۵ نامعین انتگرال .۵ فصل

بنابراین

I =

∫
e2x sin(3x)dx

= (sin(3x))
(

1
2

e2x
)
−

∫ (
1
2

e2x
)
(3cos(3x)) dx

=
1
2

e2x sin(3x)− 3
2

∫
e2x cos(3x)dx

و du = −3sin(3x)dx نتیجه در ،dv = e2x و u = cos(3x) کنید فرض دیگر، بار

v =
∫

e2x dx =
1
2

e2x +C.

بنابراین

I =
1
2

e2x sin(3x)− 3
2

{
(cos(3x))

(
1
2

e2x
)
− 1

2

∫
(e2x)(−3sin(3x)dx)

}
=

1
2

e2x sin(3x)− 3
4

e2x cos(3x)− 9
4

∫
e2x sin(3x)dx

=
1
2

e2x(2sin(3x)−3cos(3x))− 9
4

I

معادلۀ به نتیجه، در

I+
9
4

I =
1
4

e2x(2sin(3x)−3cos(3x))+C

بنابراین می�رسیم.

I =
1
13

e2x(2sin(3x)−3cos(3x))+C

بنابراین .v = x و du =
−xdx
√

a2− x2
نتیجه در ،dv = dx و u =

√
a2− x2 کنید فرض مثال. ٨.۴.۵

I =

∫ √
a2− x2 dx

= x
√

a2− x2−
∫

x
−x

√
a2− x2

dx

= x
√

a2− x2−
∫

a2− x2+a2
√

a2− x2
dx

= x
√

a2− x2−
∫ √

a2− x2 dx−a2
∫

dx
√

a2− x2

= x
√

a2− x2− I−a2 arcsin
(x
a

)
بنابراین و I+ I = x

√
a2− x2−a2 arcsin

(x
a

)
نتیجه در

I =
x
2

√
a2− x2− a2

2
arcsin

(x
a

)
+C

١۶۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

نامعین انتگرال .۵ فصل جزء به جزء روش به انتگرالگیری .۴.۵

مورد در مثال عنوان به نمود استفاده می�توان انتگرالها محاسبۀ برای مختلط اعداد خواص از مثال. ٩.۴.۵
می�کنیم: عمل زیر روش به

∫
xe−x cos(2x)dx ∫انتگرال

xe−x cos(2x)dx = Re
(∫

xe−xe2xi dx
)
= Re

(∫
xe(2i−1)x dx

)
= Re

(
1

2i−1

∫
xde(2i−1)x

)
= Re

(
−1−2i

5

[
xe(2i−1)x −

∫
e(2i−1)x dx

])
=
−1
5

Re
(
(1+2i)

[
xe(2i−1)x−

∫
e(2i−1)x dx

])
=
−1
5

Re
(
(1+2i)

[
xe(2i−1)x− 1

2i−1
e(2i−1)x

])
=
−1
25

e−x Re
([

5(1+2i)x+ (1+2i)2
]
e2xi

)
=
−1
25

e−x Re
([

5(1+2i)x+ (4i−3)
]
.
(
cos(2x)+ isin(2x)

))
= −e−x

25

(
(5x−3)cos(2x)− (10x+4)sin(2x)

)
+C

کنید محاسبه را زیر انتگرالهای از یک هر تمرین. ١٠.۴.۵

1)
∫

arcsin xdx, 2)
∫

xcos2 xdx, 3)
∫

xsin xdx,

4)
∫

x
ex dx, 5)

∫
xcos(3x)dx, 6)

∫
x2e3x dx,

7)
∫

2−x dx, 8)
∫

ln2 xdx, 9)
∫

x2 ln xdx,

10)
∫

ln x
√

x
dx, 11)

∫
e
√

x dx, 12)
∫

ln
(
x+

√
1+x2

)
dx,

13)
∫

3x cos xdx, 14)
∫

sin(ln x)dx, 15)
∫

(x+1)arctanxdx,

16)
∫

x ln
(

1− x
1+ x

)
dx, 17)

∫
ln(ln x)

x
dx, 18)

∫
xarctan2xdx,

19)
∫ arcsin

(√
x
)

√
1− x

dx, 20)
∫

cos2(ln x)dx, 21)
∫

sin2 x
ex dx,

22)
∫ √

a2+ x2 dx, 23)
∫

xex sin xdx, 24)
∫

arcsin
(√

x
)

dx,

25)
∫

sin x ln(tan x)dx, 26)
∫

ln(sin x)

sin2 x
dx, 27)

∫
1
x3 cos(

1
x

)dx,

١۶۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کسری توابع از انتگرالگیری .۵.۵ نامعین انتگرال .۵ فصل

28)
∫

x2 dx
(x2+1)2 dx, 29)

∫
x3 dx
√

x2−1
, 30)

∫
tan x ln(cos x)dx,

31)
∫ √

1
x
−1dx, 32)

∫
e2xeex

dx.

کسری توابع از انتگرالگیری ۵.۵ بخش

در قبلا هستند. جمله�ای چند Q(x) و P(x) که است
P(x)
Q(x)

فرم به توابع از انتگرالگیری بخش این موضوع

تجزیه می�توان ساده کسری تابع تعدادی و جمله�ای چند یک مجموع به را تابعی چنین هر که شد گفته دوم فصل
می�باشند: زیر کلی فرم دو از یکی به ساده کسری توابع نمود.

.a , 0 و a,b,A ∈ R آن در که ،
A

(ax+b)k الف)

.∆ = b2−4ac < 0 و a , 0 ،a,b,c,A,B ∈ R آن در که ،
Ax+B

(ax2+bx+ c)k ب)

داد. انجام بتوان را کسرهایی چنین از انتگرالگیری که است کافی بنابراین

A
(ax+b)k ساده کسری تابع از انتگرالگیری برای الف. نوع سادۀ کسری توابع از انتگرالگیری ١.۵.۵

بنابراین می�کنیم، استفاده u = ax+b متغیر تغییر از ،a , 0 ∫که
A

(ax+b)k =
A
a

∫
du
uk

Ax+B
(ax2+bx+ c)k سادۀ کسری تابع از انتگرالگیری برای ب. نوع سادۀ کسری توابع از انتگرالگیری ٢.۵.۵

دارد: وجود کلی روش دو ،∆ = b2−4ac < 0 و a , 0 که
می�کنیم تقسیم 2ax+b بر را Ax+B ابتدا (١ روش

Ax+B =
A
2a

(2ax+b)+
(

Ab
2a
+B

)
می�نویسیم سپس

Ax+B
(ax2+bx+ c)k =

(A
2a

) 2ax+b
(ax2+bx+ c)k +

(
Ab
2a
+B

)
1

(ax2+bx+ c)k

بنابراین ،u = ax2+bx+ c می�کنیم فرض اول انتگرال مورد ∫در
2ax+b

(ax2+bx+ c)k dx =
∫

du
uk

رابطۀ به دوم، انتگرال مورد در

ax2+bx+ c =
1
4a

{
(2ax+b)2+

(√
4ac−b2

)2
}

١۶۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

نامعین انتگرال .۵ فصل کسری توابع از انتگرالگیری .۵.۵

بنابراین .2ax+b =
√

4ac−b2 tanu می�کنیم فرض و کرده توجه

∫
dx

(ax2+bx+ c)k =

∫ 1
2a

√
4ac−b2(1+ tan2 u)du

{ 1
4a (4ac−b2)(1+ tan2 u)}k

= 22k−1ak−1(4ac−b2)1/2−k
∫

(1+ tan2 u)1−k du

= 22k−1ak−1(4ac−b2)(1−2k)/2
∫

(cosu)2(k−1) du

فرمول از است کافی آمده، بدست مسأله حل برای

cos2 u =
1+ cos(2u)

2

شود. استفاده فرمول این از دفعات به مسأله حل ادامه در است ممکن کنیم. استفاده
نظر در طوری را α دلخواه ثابت عدد و P(x) دلخواه ضرایب با ام 2(k− 1) مرتبۀ جمله�ای چند (٢ روش

که ∫می�گیریم
Ax+B

(ax2+bx+ c)k dx =
P(x)

(ax2+bx+ c)k−1 +α

∫
dx

ax2+bx+ c

P(x) ضرایب تساوی، طرف دو در جمله�ایهای چند دادن قرار برابر و تساوی این طرفین از مشتقگیری با سپس ∫و
dx

ax2+bx+ c
انتگرال شود محاسبه باید که انتگرالی تنها نهایت در بنابراین، می�کنیم. پیدا را α عدد و

است.

کنید. محاسبه را
3x+2

2x2+ x−3
کسری تابع انتگرال (١ مثال. ٣.۵.۵

(x− برابر 2x2 + x− 3 بعلاوه، نیست. تقسیم به نیازی است، مخرج از کمتر صورت درجۀ چون حل:
می�کنیم فرض پس است. 1)(2x+3)

3x+2
2x2+ x−3

=
A

x−1
+

B
2x+3

بدست بگیریم، یک را x مقدار تساوی این در اگر حال .3x+ 2 = A(2x+ 3)+ B(x− 1) صورت این در

نتیجه در .B = 1 می�آوریم بدست ،x =
−3
2

دادن قرار با .A = 1 می�آوریم

∫
3x+2

2x2+ x−3
dx =

∫ {
1

x−1
+

1
2x+3

}
dx =

∫
dx

x−1
+

∫
dx

2x+3

=

∫
dt
t
+

1
2

∫
ds
s
= ln |t|+ 1

2
ln |s|+C

= ln |x−1|+ 1
2

ln |2x+3|+C

.s = 2x+3 و t = x−1 است شده فرض اینجا در که

١۶٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کسری توابع از انتگرالگیری .۵.۵ نامعین انتگرال .۵ فصل

کنید. محاسبه را
x3

(x−1)(x−2)(x−3)
کسری تابع انتگرال مثال. ۴.۵.۵

می�کنیم: تقسیم مخرج بر را صورت ابتدا حل:

x3

(x−1)(x−2)(x−3)
=

x3

x3−6x2+11x−6

= 1+
6x2−11x+6

(x−1)(x−2)(x−3)

می�کنیم: تجزیه ساده کسرهای از مجموعی به را آمده بدست کسری تابع سپس

6x2−11x+6
(x−1)(x−2)(x−3)

=
A

x−1
+

B
x−2

+
C

x−3

بنابراین

6x2−11x+6 = A(x−2)(x−3)+B(x−1)(x−3)+C(x−1)(x−2)

در .27 = 2C و 8 = −B ،1 = 2A که می�آوریم بدست ترتیب به ،x = 3 و x = 2 ،x = 1 فرض با اکنون
.C = 27/2 و B = −8 ،A = 1/2 ∫نتیجه

x3dx
(x−1)(x−2)(x−3)

=

∫ {
1+

1/2
x−1

+
−8

x−2
+

27/2
x−3

}
dx

=

∫
dx+

1
2

∫
dx

x−1
−8

∫
dx

x−2
+

27
2

∫
dx

x−3

= x+
1
2

ln |x−1| −8ln |x−2|+ 27
2

ln |x−3|+C

کنید. محاسبه را
x−1

(x+1)2(x−2)
کسری تابع انتگرال مثال. ۵.۵.۵

می�نویسیم: مخرج، در x+1 خطی عامل تکرار به توجه با حل:

x−1
(x+1)2(x−2)

=
A

x+1
+

B
(x+1)2 +

C
x−2

داریم x= 0 و x= 2 ،x=−1 فرض با اکنون .x−1= A(x+1)(x−2+B(x−2)+C(x+1)2 نتیجه در
.A =C−B+1 = −1/9 و C = 1/9 ،B = 2/3 نتیجه در .−1 = −A−B+C و 1 = 9C ،−2 = −3B

∫بنابراین
x−1

(x+1)2(x−2)
dx =

∫ {
−1/9
x+1

+
2/3

(x+1)2 +
1/9
x−2

}
dx

= −1
9

∫
dx

x+1
+

2
3

∫
dx

(x+1)2 +
1
9

∫
dx

x−2

= −1
9

∫
dt
t
+

2
3

∫
dt
t2 +

1
9

∫
ds
s

= −1
9

ln |t|+ 2
3
−1
t
+

1
9

ln |s|+C

= −1
9

ln |x+1| − 2
3(x+1)

+
1
9

ln |x−2|+C

١۶٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

نامعین انتگرال .۵ فصل کسری توابع از انتگرالگیری .۵.۵

.s = x−2 و t = x+1 است شده فرض اینجا در که

می�کنیم. محاسبه را
1

(x−1)2(x−2)3 کسری تابع انتگرال مثال. ۶.۵.۵

می�کنیم: فرض منظور این برای حل:

1
(x+1)2(x−2)3 =

A
x−1

+
B

(x−1)2 +
C

(x−2)
+

D
(x−2)2 +

E
(x−2)3

نتیجه در

1 = A(x−1)(x−2)3+B(x−2)3+C(x−1)2(x−2)2+D(x−1)2(x−2)+E(x−1)2

و 1 = E ،1 = −B می�آوریم بدست ،x = 0 و x = −2 ،x = −1 ،x = 2 ،x = 1 دادن قرار با اکنون
54A−27B+36C−12D+4E = 1
192A−64B+144C−36D+9E = 1
8A−8B+4C−2D+E = 1

⇒


9A+6C−2D = −5
16A+12C−3D = −6
4A+2C−D = −4

با است برابر
∫

dx
(x−1)2(x−2)3 dx بنابراین .D = −2 و C = 3 ،A = −3 نتیجه در

=

∫ {
−3

x−1
+
−1

(x−1)2 +
3

x−2
+
−2

(x−2)2 +
1

(x−2)3

}
dx

= −3
∫

dx
x−1

−
∫

dx
(x−1)2 +3

∫
dx

x−2
−2

∫
dx

(x−2)2 +

∫
dx

(x−2)3

= −3
∫

dt
t
−

∫
dt
t2 +3

∫
ds
s
−2

∫
ds
s2 +

∫
ds
s3

= −3ln |t|+ 1
t
+3ln |s|+ 1

s
+

s−2

−2
+C

= −3ln |x−1|+ 1
x−1

+3ln |x−2|+ 2
x−2

− 1
2(x−2)2 +C

.s = x−2 و t = x−1 است شده فرض اینجا در

کنید. محاسبه را
x

(x−1)(x2+4)
کسری تابع انتگرال مثال. ٧.۵.۵

می�کنیم فرض منظور این برای حل:
x

(x−1)(x2+4)
=

A
x−1

+
Bx+C
x2+4

که می�آوریم بدست بترتیب ،x = 2i و x = 1 فرض با اکنون .x = A(x2+4)+ (Bx+C)(x−1) نتیجه در
2i = (−C−4B)+ (−2B+2C)i همچنین و A = 1/5 نتیجه، در .2i = (2Bi+C)(2i−1) و 1 = 5A

دیگر عبارت به یا }و
−C−4B = 0
−2B+2C = 2

{
C = −4B
−10B = 2

{
C = 4

5
B = −1

5

١۶٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کسری توابع از انتگرالگیری .۵.۵ نامعین انتگرال .۵ فصل

نتیجه در

I =
∫

xdx
(x−1)(x2+4)

=
1
5

∫
dx

x2+4
− 1

5

∫
x−4
x2+4

dx

بنابراین ،x−4 =
1
2

(2x)−4 اما

I =
1
5

ln |x−1| − 1
10

∫
2x

x2+4
dx+

4
5

∫
dx

x2+4

=
1
5

ln |x−1| − 1
10

ln |x2+4|+ 2
5

arctan
(x
2

)
+C

است. شده استفاده t = x2+4 متغیر تغییر از دوم، انتگرال مورد در

کنید. محاسبه را
x2

(x2+1)(2x2+1)
کسری تابع انتگرال مثال. ٨.۵.۵

می�کنیم: فرض منظور این برای حل:

x2

(x2+1)(2x2+1)
=

Ax+B
x2+1

+
Cx+D
2x2+1

بترتیب x =

√
2

2
i و x = i فرض با اکنون .x2 = (Ax+ B)(2x2 + 1)+ (Cx+D)(x2 + 1) بنابراین

و (Ai+B)(−2+1) = −1 که می�آوریم بدست √2
2

Ci+D
(−1

2
+1

)
=
−1
2

بنابراین .C = 0 و D = −1 ،A = 0 ،B = 1 نتیجه در .
√

2
2

Ci+D = −1 و Ai+B = 1 بنابراین،

I =
∫

x2dx
(x2+1)(2x2+1)

=

∫
dx

x2+1
−

∫
dx

2x2+1

داریم دوم انتگرال در
√

2x = tanu فرض با

I = arctanx−
∫ √

2
2 (1+ tan2 u)du

tan2 u+1

= arctanx−
√

2
2

∫
du = arctanx−

√
2

2
u+C

= arctanx−
√

2
2

arctan(
√

2x)+C

کنید. محاسبه را
1

(x2+4)3 کسری تابع انتگرال مثال. ٩.۵.۵

١٧٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

نامعین انتگرال .۵ فصل کسری توابع از انتگرالگیری .۵.۵

بنابراین ،x = 2tanu کنیم فرض است کافی بنابراین نیست. کسر تفکیک به نیازی ∫حل:
dx

(x2+4)3 =

∫
2(1+ tan2 u)du
(4 tan2 u+4)3 =

1
32

∫
du

(1+ tan2 u)2

=
1
32

∫
(cos2 u)2du =

1
32

∫ (
1+ cos(2u)

2

)2

du

=
1

128

∫
(1+2cos(2u)+ cos2(2u))du

=
1

128

∫
du+

1
64

∫
cos(2u)du+

1
128

∫
cos2(2u)du

=
u

128
+

sin(2u)
128

+
1

128

∫
1+ cos(4u)

2
du

=
u

128
+

sin(2u)
128

+
u

256
+

sin(4u)
1024

+C

داریم ،tanu = x/2 اینکه به توجه با اما

sin(2u) =
2tanu

1+ tan2 u
=

x
1+ x2/4

=
4x

4+ x2

cos2(2u) = 1− sin2(2u) = 1− 16x2

(x2+4)2 =
(x2−4)2

(x2+4)2

∫بنابراین
dx

(x2+4)3 =
2

256
arctan

(x
2

)
+

4
128

x
x2+4

+
1

128
x(x2−4)
(x2+4)2 +C

کنید. محاسبه را
1

x(x2+1)(x2+2)2 کسری تابع انتگرال مثال. ١٠.۵.۵

در .z = x2 می�کنیم فرض سپس و می�کنیم ضرب x در را کسر مخرج و صورت ابتدا منظور این برای حل:
∫نتیجه

dx
x(x2+1)(x2+2)2 =

∫
xdx

x2(x2+1)(x2+2)2

=

∫
dx

z(z+1)(z+2)2

می�کنیم: فرض سپس خطی، عوامل با اما است، کسری تابع یک شامل نیز حاصل انتگرال

1
z(z+1)(z+2)2 =

A
z
+

B
z+1

+
C

z+2
+

D
(z+2)2

نتیجه در

1 = A(z+1)(z+2)2+Bz(z+2)2+Cz(z+1)(z+2)+Dz(z+1)

١٧١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کسری توابع از انتگرالگیری .۵.۵ نامعین انتگرال .۵ فصل

و 1 = 2D ،1 = −B ،1 = 4A می�آوریم بدست z = 1 و z = −2 ،z = −1 ،z = 0 فرض با اکنون
نتیجه در .D = 1/2 و C = 3/4 ،B = −1 ،A = 1/4 بنابراین .1 = 18A+9B+6C+2D∫

dx
x(x2+1)(x2+2)2 =

1
4

∫
dz
z
−

∫
dz

z+1
+

3
4

∫
dz

z+2
+

1
2

∫
dz

(z+2)2

=
1
4

ln |z| − ln |z+1|+ 3
4

ln |z+2|+ 1
2
−1

z+2
+C

=
1
2

ln |x| − ln |x2+1|+ 3
4

ln |x2+2| − 1
2x2+4

+C

کنید. محاسبه را
x2+1
x4+1

کسری تابع انتگرال مثال. ١١.۵.۵

اینکه به توجه با حل:

x4+1 = x4+2x2+1−2x2

= (x2−1)2− (
√

2x)2

= (x2−
√

2x+1)(x2+
√

2x+1)

می�نویسیم

x2+1
x4+1

=
x2+
√

2x+1−
√

2x
x4+1

=
1

x2−
√

2x+1
−
√

2x
x4+1

داریم s = x2 و x−
√

2
2
=

√
2

2
t فرض با صورت این در

∫
x2+1
x4+1

dx =

∫
x2+
√

2x+1
x4+1

dx−
√

2
∫

xdx
x4+1

=

∫
dx(

x−
√

2
2

)2
+

(√
2

2

)2 −
√

2
∫

xdx
(x2)2+1

=

∫ √
2

2 dt
1
2 t2+ 1

2

−
√

2
∫ 1

2 ds

s2+1

=
√

2arctant−
√

2
2

arctans+C

=
√

2arctan
(√

2x−1
)
− 1

2
arctan(x2)+C

کنید. محاسبه را
x12

(x2+1)5 کسری تابع انتگرال مثال. ١٢.۵.۵

١٧٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

نامعین انتگرال .۵ فصل کسری توابع از انتگرالگیری .۵.۵

می�دهیم: بسط x2+1 حسب بر را صورت ابتدا حل:

x12

(x2+1)5 =
((x2+1)−1)6

(x2+1)5

=
1

(x2+1)5

(
(x2+1)6−6(x2+1)5+15(x2+1)4−20(x2+1)3

+15(x2+1)2−6(x2+1)+1
)

= x2−5+
15

x2+1
− 20

(x2+1)2 +
15

(x2+1)3 −
6

(x2+1)4 +
1

(x2+1)5

In =

∫
dx

(x2+1)n می�کنیم فرض منظور این برای بگیریم. انتگرال حاصله کسرهای از که است لازم ادامه در

داریم جزء، به جزء روش از استفاده با صورت، این در

In =

∫
dx

(x2+1)n

=
1

(x2+1)n x+
∫

2nx2 dx
(x2+1)n+1

=
x

(x2+1)n +2n
∫

(x2+1−1)dx
(x2+1)n+1

=
x

(x2+1)n +

∫
2ndx

(x2+1)n −
∫

2ndx
(x2+1)n+1

=
x

(x2+1)n +2nIn−2nIn+1

و In+1 =
2n−1

2n
In+

x
2n(x2+1)n بنابراین

I1 =

∫
dx

x2+1
= arctanx+C

I2 =

∫
dx

(x2+1)2 =
1
2

I1+
x

2(x2+1)
=

1
2

arctanx+
x

2(x2+1)
+C

I3 =

∫
dx

(x2+1)3 =
3
4

I2+
x

4(x2+1)2 =
3
8

arctanx+
3x

8(x2+1)
+

x
4(x2+1)2 +C

I4 =

∫
dx

(x2+1)4 =
5
6

I3+
x

6(x2+1)3

=
5
16

arctanx+
5x

16(x2+1)
+

5x
24(x2+1)2 +

x
6(x2+1)3 +C

I5 =

∫
dx

(x2+1)5 =
7
8

I4+
x

8(x2+1)4

=
35
128

arctanx+
35x

128(x2+1)
+

35x
192(x2+1)2 +

7x
48(x2+1)3 +

x
8(x2+1)4 +C

١٧٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کسری توابع از انتگرالگیری .۵.۵ نامعین انتگرال .۵ فصل

∫بنابراین
x12

(x2+1)5 dx =
x3

3
−5x+15I1−20I2+15I3−6I4+ I5

=
x3

3
−5x+

1155
128

arctan(x)− 765x
128(x2+1)

+
515x

192(x2+1)2 −
41x

48(x2+1)3 +
x

8(x2+1)4 +C

کنید. محاسبه را
∫

dx
(x2+ x+1)3 انتگرال ،٢.۵.۵ از (٢) روش کمک به مثال. ١٣.۵.۵

می�کنیم: فرض منظور این برای ∫حل:
dx

(x2+ x+1)3 =
P(x)

(x2+ x+1)2 +α

∫
dx

x2+ x+1

که می�کنیم فرض بنابراین، می�باشد. 2(3−1) = 4 مرتبۀ جمله�ای چند یک P(x) که
P(x) = Ax4+Bx3+Cx2+Dx+E.

داریم شده، فرض رابطۀ طرفین از مشتقگیری با

1 = (4Ax3+3Bx2+2Cx+D)(x2+ x+1)
−2(2x+1)(Ax4+Bx3+Cx2+Dx+E)+α(x2+ x+1)2

داریم بالا، تساوی سوی دو در x برابر توانهای ضرایب دادن قرار با بنابراین،

2A−B+α = 0
4A+B−2C+2α = 0
3B−3D+3α = 0
2C−D−4E+2α = 0
−2E+D+α = 1

⇒



A = −1/2+E
B = −1/3+2E
C = −1/2+3E
D = 1/3+2E
α = 2/3

،C = −1/2 ،B = −1/3 ،A = −1/2 بنابراین .E = 0 کنیم فرض می�توانیم پس است، دلخواه E چون که
می�گیریم نتیجه مقادیر، این و اولیه فرض به توجه با اکنون .α = 2/3 و D = 1/3∫

dx
(x2+ x+1)3 =

− 1
2 x4− 1

3 x3− 1
2 x2+ 1

3 x

(x2+ x+1)2 +
2
3

∫
dx

x2+ x+1

=
− 1

2 x4− 1
3 x3− 1

2 x2+ 1
3 x

(x2+ x+1)2 +
4
√

3
9

arctan
 √3

3
(2x+1)

+C

کنید. محاسبه را
∫

x4+1
(x2− x+2)2 dx انتگرال مثال. ١۴.۵.۵

می�کنیم: تقسیم آن مخرج بر را صورت نیست، مخرج درجۀ از کمتر صورت درجۀ چون حل:

x4+1
(x2− x+2)2 = 1+

2x3−5x2+4x−3
(x2− x+2)2

١٧۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

نامعین انتگرال .۵ فصل کسری توابع از انتگرالگیری .۵.۵

می�کنیم: تقسیم x2− x+2 به را 2x3−5x2+4x−3 ساده، کسرهای به رسیدن منظپر به سپس،

2x3−5x2+4x−3 = (2x−3)(x2− x+2)+3−3x.

می�نویسیم ،(x2− x+2)′ = 2x−1 اینکه به توجه با و

x4+1
(x2− x+2)2 = 1−3

x−1
(x2− x+2)2 +

2x−3
x2− x+2

= 1−3
x−1

(x2− x+2)2 +
2x−1

x2− x+2
−2

1
x2− x+2

∫بنابراین
x4+1

(x2− x+2)2 dx = x−3I1+ ln |x2− x+2| −2I2

.I2 =

∫
x−1

(x2− x+2)2 dx و I1 =

∫
dx

x2− x+2
آن در که

که می�گردد مشاهده سهولت به

I1 = 2

√
7

7
arctan

 √7
7

(2x−1)
+C

می�کنیم فرض بنابراین، کنیم. استفاده ٢.۵.۵ در (٢) روش از باید I2 مورد در ∫و
x−1

(x2− x+2)2 =
P(x)

x2− x+2
+α

∫
dx

x2− x+2

.P(x) = Ax2+Bx+C که می�کنیم فرض بنابراین، می�باشد. 2(2−1) = 2 مرتبۀ جمله�ای چند یک P(x) که
که می�گیریم نتیجه شده، فرض رابطۀ طرفین از مشتقگیری با

x−1 = (2Ax+B)(x2− x+2)− (2x−1)(Ax2+Bx+C)+α(x2− x+2)

داریم بالا، تساوی سوی دو در x برابر توانهای ضرایب دادن قرار با بنابراین،
−A−B+α = 0
4A−2C−α = 1
2B+C+2α = −1

⇒


A = − 3B+5

7
C = − 8B+11

7
α = 4B−5

7

،C = −11/7 ،B = 0 ،A = −5/7 بنابراین .B = 0 کنیم فرض می�توانیم پس است، دلخواه B چون که
.α = −5/7

داریم I2 مورد در اولیه فرض به توجه با بنابراین،

I2 =

∫ − 5
7 x2− 11

7

x2− x+2
− 5

7

∫
dx

x2− x+2

= −1
7

∫
5x2+11
x2− x+2

− 5
7

I1

داریم مجموع در ∫و
x4+1

(x2− x+2)2 = x+ ln
∣∣∣x2− x+2

∣∣∣+ 1
7

3x+9
x2− x+2

− 38
49

√
7arctan

 √7
7

(2x−1)
+C

١٧۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کسری توابع برای استروگرادسکی روش .۶.۵ نامعین انتگرال .۵ فصل

کنید: محاسبه را زیر انتگرالهای از یک هر تمرین. ١۵.۵.۵

1)
∫

12dx
(x−1)(x+2)(x+3)

, 2)
∫

2x2+41x−91
(x−1)(x+3)(x−4)

dx,

3)
∫

x2− x+7
(x2−3x+10)2 dx, 4)

∫
5x2+6x+9

(x−3)2(x+1)2 dx,

5)
∫

260dx
(x2−4x+3)(x2+4x+5)

, 6)
∫

9dx
(x+1)(x2+ x+1)2 ,

7)
∫

(x2+1)(x2+2)
(x2+3)(x2+4)

dx, 8)
∫

2dx
x4+2x3+2x2+2x+1

,

9)
∫

xdx
(x2+1)(x2+3)

, 10)
∫

x7+ x3

x12−2x4+1
dx,

11)
∫

dx
(x+1)(x+2)3 , 12)

∫
x2−5x+9
x2−5x+6

dx, 13)
∫

x3−1
4x3− x

dx,

14)
∫

dx
x(x+1)2 , 15)

∫
x3+ x+1
x(x2+1)

dx, 16)
∫

4x4

x4−1
dx,

17)
∫

6dx
x3+1

, 18)
∫

dx
x4+4

, 19)
∫

dx
(x2+4)3 ,

20)
∫

x2dx
x4+ x2−2

, 21)
∫

xdx
x4+ x2+1

, 22)
∫

dx
x(x2+4)3 ,

23)
∫

x2+1
x(x2−1)

dx, 24)
∫

5x2+1
x(x4−1)

dx, 25)
∫

x2−1
x4+ x2+1

dx,

26)
∫

x2−1
x4+1

dx, 27)
∫

dx
x(x2+1)5 , 28)

∫
x2dx

(x−1)10 ,

29)
∫

dx
x4(x3+1)2 , 30)

∫
dx

x8+ x6 , 31)
∫

dx
(x4−1)3 ,

32)
∫

x9dx
(x2+ x+1)4 , 33)

∫
x4+1
x6+1

dx, 34)
∫

dx
x(x10+2)

,

35)
∫

dx
(x2+ x+2)3 , 36)

∫
x4 dx

(x10+2x5+2)2 .

کسری توابع برای استروگرادسکی روش ۶.۵ بخش

P(x) درجۀ از بزرگتر Q(x) درجۀ آن در که بگیریم انتگرال P(x)/Q(x) کسری تابع از بخواهیم کنید فرض
Q(x) = شکل به منفی دلتای با دوم درجۀ یا و یک درجۀ عوامل به Q(x) تجزیۀ کنیم فرض می�باشد.
کسری تابع انتگرالگیری می�توان استروگرادسکی١ روش کمک به باشد. (R1(x))n1 (R2(x))n2 · · · (Rm(x))nm

است. می�زیسته ١٨۶٢ تا ١٨٠١ سالهای بین که روس ریاضیدان ،Strogradsky١

١٧۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

نامعین انتگرال .۵ فصل کسری توابع برای استروگرادسکی روش .۶.۵

R1(x)R2(x) · · ·Rm(x) آن مخرج که نمود تبدیل دیگر کسری تابع یک از انتگرالگیری به را P(x)/Q(x)
زیر قضیۀ بر روش این اصول می�باشد. ساده�تر بسیار کسری تابع چنین از انتگرالگیری که است روشن می�باشد.

است. استوار

با جمله�ای چند Q(x) و P(x) کنید فرض کسری. توابع برای استروگرادسکی قضیۀ ١.۶.۵
deg(P(x)) < deg(Q(x))

شکل به منفی دلتای با دوم درجۀ یا و یک درجۀ عوامل از حاصلضربی صورت به Q(x) تجزیۀ و هستند

Q(x) = (R1(x))n1 (R2(x))n2 · · · (Rm(x))nm

طوری Q2(x) و Q1(x) ،P2(x) ،P1(x) جمله�ایهای چند آنگاه، مثبتند. و صحیح اعداد ها ni که می�باشد،
که دارند ∫وجود

P(x)
Q(x)

dx =
P1(x)
Q1(x)

+

∫
P2(x)
Q2(x)

dx

بعلاوه و

1) Q1(x) = (R1(x))n1−1(R2(x))n2−1 · · · (Rm(x))nm−1

2) Q2(x) = R1(x)R2(x) · · ·Rm(x)

3) deg(P1(x)) < deg(Q1(x))

4) deg(P2(x)) < deg(Q2(x))

کنید: محاسبه را زیر انتگرال مثال. ٢.۶.۵∫
6−7x− x2

x4−2x3+3x2−2x+1
dx

شکل به را شده داده کسری تابع مخرج اینکه به نظر حل:

x4−2x3+3x2−2x+1 = (x2− x+1)2

می�کنیم: فرض استروگرادسکی، قضیۀ به توجه با نیز و نمود تجزیه ∫می�توان
6−7x− x2

(x2− x+1)2 dx =
Ax+B

x2− x+1
+

∫
Cx+D

x2− x+1
dx

تساوی به گرفتن، مشترک مخرج و طرفین از مشتقگیری از پس

6−7x− x2 = A(x2− x+1)− (Ax+B)(2x−1)+ (Cx+D)(x2− x+1)

که می�گیریم نتیجه و داده قرار برابر را بالا تساوی سوی دو در x برابر توانهای ضرایب اکنون می�رسیم.
C = 0
−A+D−C = −1
−2B−D+C = −7
A+B+D = 6

⇒


A = 2
B = 3
C = 0
D = 1

١٧٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کسری توابع برای استروگرادسکی روش .۶.۵ نامعین انتگرال .۵ فصل

نتیجه ∫در
6−7x− x2

(x2− x+1)2 dx =
2x+3

x2− x+1
+

∫
dx

x2− x+1

=
2x+3

x2− x+1
+2

√
3

3
arctan

 √3
3

(2x−1)
+C

کنید. محاسبه را
∫

x3+1
(x+2)(x2+1)2 dx انتگرال مثال. ٣.۶.۵

می�کنیم: فرض استروگرادسکی، قضیۀ و شده داده کسری تابع مخرج تجزیۀ به توجه با ∫حل:
x3+1

(x+2)(x2+1)2 dx =
Ax+B
x2+1

+

∫
Cx2+Dx+E
(x+2)(x2+1)

dx

تساوی به گرفتن، مشترک مخرج و طرفین از مشتقگیری از پس

x3+1 = (x+2)(−Ax−2Bx+A)+ (x2+1)(Cx2+Dx+E)

که می�گیریم نتیجه و داده قرار برابر را بالا تساوی سوی دو در x برابر توانهای ضرایب اکنون می�رسیم.

C = 0
D−A = 1
E+C−2A−2B = 0
D−4B+A = 0
E+2A = 1

نتیجه در .E = 4/5 و D = 11/10 ،C = 0 ،B = 3/5 ،A = 1/10 نتیجه ∫در
x3+1

(x+2)(x2+1)2 dx =
x+3

10(x2+1)
+

1
10

∫
11x+8

(x+2)(x2+1)
dx

می�نویسیم: کسر تفکیک روش کمک به راست، سمت انتگرال محاسبۀ برای اکنون

11x+8
(x+2)(x2+1)

= − 14
5(x+2)

+
14x+27
5(x2+1)

داریم مجموع در ∫پس،
x3+1

(x+2)(x2− x+1)
dx =

x+3
10(x2+1)

− 14
5

ln |x+2|

+
7
5

ln(x2+1)+
27
5

arctan(x)+C

کنید. محاسبه را
∫

x4−3x+2
x3(x2− x+1)2 dx انتگرال مثال. ۴.۶.۵

١٧٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

نامعین انتگرال .۵ فصل کسری توابع برای استروگرادسکی روش .۶.۵

می�کنیم: فرض استروگرادسکی، قضیۀ و شده داده کسری تابع مخرج تجزیۀ به توجه با حل:

∫
x4−3x+2

x3(x2− x+1)2 dx =
Ax3+Bx2+Cx+D

x2(x2− x+1)
+

∫
Ex2+Fx+G
x(x2− x+1)

dx

تساوی به گرفتن، مشترک مخرج و طرفین از مشتقگیری از پس

x(x4−3x+2) = (3Ax2+2Bx+C)x2(x2− x+1)
−(4x3−3x2+2x)(Ax3+Bx2+Cx+D)+ x3(x2− x+1)(Ex2+Fx+G)

که می�گیریم نتیجه و داده قرار برابر را بالا تساوی سوی دو در x برابر توانهای ضرایب اکنون می�رسیم.



−2D = 2
F −E−A = 0
E = 0
A+B−3C+F −G = 0
3D−C = −3
2C−4D+G = 0
−2B+E−F +G = 1

⇒



A = −1
B = −2
C = 0
D = −1
E = 0
F = −1
G = −4

نتیجه ∫در
x4−3x+2

x3(x2− x+1)2 dx =
−x3−2x2−1
x2(x2− x+1)

+

∫ −x−4
x(x2− x+1)

dx

می�نویسیم: کسر تفکیک روش کمک به راست، سمت انتگرال محاسبۀ برای اکنون

−x−4
x(x2− x+1)

= −4
x
+

4x−5
x2− x+1

داریم مجموع در پس،

∫
x4−3x+2

x3(x2− x+1)2 dx =

= − x3+2x2+1
x2(x2− x+1)

−4ln |x|+2ln(x2− x+1)−2
√

3arctan
 √3

3
(2x−1)

+C

کنید: محاسبه استروگرادسکی روش به را زیر انتگرالهای از یک هر تمرین. ۵.۶.۵

1)
∫

dx
x2(x2+1)

, 2)
∫

16xdx
(x+1)2(x2+1)2 , 3)

∫
x3−1

x2(x2+1)3 dx.

4)
∫

dx
(x+1)2(x+2)3 , 5)

∫
x3+ x2+ x+1
x2(x2+ x+1)2 dx,

١٧٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

دوم درجه عامل یک از جذری شامل توابع از انتگرالگیری .٧.۵ نامعین انتگرال .۵ فصل

دوم درجه عامل یک از جذری شامل توابع از انتگرالگیری ٧.۵ بخش

∫ √
ax2+bx+ cdx یا و

∫
dx

√
ax2+bx+ c

کلی شکل به انتگرالهای محاسبۀ برای روش. ١.٧.۵

می�کنیم: عمل زیر صورت به
می�کنیم. −1 یا یک را x2 ضریب رادیکال، زیر در |a| از فاکتورگیری با (١

می�کنیم. کامل مربع را رادیکال زیر در حاصل عبارت (٢
(x+ ،(x+α)2 + β2 صورت سه از یکی به رادیکال زیر عبارت ،△ = b2 − 4ac و a علامت به بسته (٣
تبدیل زیر فرم شش از یکی به انتگرال ،x+α = βt فرض با اکنون شد. خواهد β2− (x+α)2 یا و α)2−β2

شده�اند: معرفی ١.٢.۵ جدول در قبلا که ∫می�گردد √
x2+1dx,

∫ √
x2−1dx,

∫ √
1− x2 dx,∫

dx
√

x2+1
,

∫
dx
√

x2−1
dx,

∫
dx
√

1− x2
.

داریم ،x+1 = 3t فرض با مثال. ٢.٧.۵∫ √
2x2+4x+10dx =

√
2
∫ √

x2+2x+5dx =
√

2
∫ √

(x+1)2+4dx

=
√

2
∫ √

(2t)2+22 dx = 4
√

2
∫ √

1+ t2 dt

= 4
√

2
{

t
2

√
1+ t2+

1
2

ln
∣∣∣∣t+ √

1+ t2
∣∣∣∣}+C

=
4
√

2
2

x+1
2

√
1+

(
x+1

2

)2

+
4
√

2
2

ln

∣∣∣∣∣∣∣∣ x+1
2
+

√
1+

(
x+1

2

)2
∣∣∣∣∣∣∣∣+C

=
x+1

2

√
2x2+4x+10+2

√
2ln

∣∣∣∣√2(x+1)+
√

2x2+4x+10
∣∣∣∣+C

داریم ،u+1 = t سپس و u = x3 فرض با مثال. ٣.٧.۵∫
x2dx

√
x6+2x3+2

=

∫
du/3

√
u2+2u+2

=
1
3

∫
du√

(u+1)2+1

=
1
3

∫
dt
√

t2+1
=

1
3

ln
∣∣∣∣t+ √

t2+1
∣∣∣∣+C

=
1
3

ln
∣∣∣∣x3+1+

√
x6+2x3+2

∣∣∣∣+C

کنید: محاسبه را زیر انتگرالهای از یک هر تمرین. ۴.٧.۵

١٨٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

نامعین انتگرال .۵ فصل دوم درجه عامل یک از جذری شامل توابع از انتگرالگیری .٧.۵

1)
∫ √

4x2+8x+5dx, 2)
∫

dx
√

4x2+8x+5
,

3)
∫ √

x2+6x+13dx, 4)
∫ √

4x2+12x+8dx,

5)
∫

x
√

x4+2x2−3dx, 6)
∫

dx
√

x2+2x−3
,

7)
∫

dx
√

2x− x2
, 8)

∫
dx

√
8−4x+ x2

.

9)
∫

2sin x
√

2cos x+ sin2 x−1dx, 10)
∫

cos xdx√
1+6sin2 x− cos2 x

,

11)
∫

dx

x
√

4ln2 x+12ln x+8
, 12)

∫
ex

√
15+2ex − e2x dx,

جمله�ای چند یک Pn(x) آن در که
∫

Pn(x)
√

ax2+bx+ c
dx شکل به انتگرال محاسبۀ برای روش. ۵.٧.۵

می�کنیم: فرض است. ام n ∫درجۀ
Pn(x)

√
ax2+bx+ c

dx = Qn−1(x)
√

ax2+bx+ c+λ
∫

dx
√

ax2+bx+ c

سپس است. مجهول عددی نیز λ و می�باشد مجهول ضرایب با ام (n−1) درجۀ جمله�ای چند یک Qn−1(x) که
می�آوریم. بدست را λ عدد و Qn−1(x) ضرایب تساوی، طرفین دادن قرار متحد با و می�گیریم مشتق طرفین از

می�کنیم. محاسبه روش۵.١.٧ به را راست سمت انتگرال سرانجام

کنید. محاسبه را
∫

x5dx
√

1− x2
انتگرال مثال. ۶.٧.۵

می�کنیم فرض حل:

∫
x5dx
√

1− x2
= (Ax4+Bx3+Cx2+Dx+E)

√
1− x2+λ

∫
dx
√

1− x2

داریم بالا، تساوی طرفین از گیری مشتق با

x5
√

1− x2
= (4Ax3+3Bx2+2Cx+D)

√
1− x2

+(Ax4+Bx3+Cx2+Dx+E)
−x
√

1− x2
+

λ
√

1− x2

اینکه یا و

x5 = (4Ax3+3Bx2+2Cx+D)(1− x2)− x(Ax4+Bx3+Cx2+Dx+E)+λ

١٨١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

دوم درجه عامل یک از جذری شامل توابع از انتگرالگیری .٧.۵ نامعین انتگرال .۵ فصل

،−4B = 0 ،−5A = 1 داریم بالا، تساوی طرف دو در مساوی توانهای ضرایب دادن قرار برابر با اکنون
،C = −4/15 ،B= 0 ،A = −1/5 نتیجه در .D+λ = 0 و 2C−E = 0 ،3B−2D = 0 ،4A−3C = 0

بنابراین .λ = 0 و E = −8/15 ،D = 0∫
x5dx
√

1− x2
= − 1

15
(3x4+4x2+8)

√
1− x2+C

کنید. محاسبه را
∫

x2+2x+3
√

x2+ x+1
انتگرال مثال. ٧.٧.۵

می�کنیم فرض ∫حل:
x2+2x+3
√

x2+ x+1
dx = (Ax+B)

√
x2+ x+1+λ

∫
dx

√
x2+ x+1

داریم بالا، تساوی طرفین از مشتقگیری با

x2+2x+3
√

x2+ x+1
= A

√
x2+ x+1+ (Ax+B)

2x+1

2
√

x2+ x+1
+

λ
√

x2+ x+1

اینکه یا و

x2+2x+3 = 2A(x2+ x+1)+ (Ax+B)(2x+1)+2λ

و ،4 = 3A+2B ،2 = 4A داریم بالا، تساوی طرف دو در مساوی توانهای ضریب دادن قرار برابر با اکنون
بنابراین .λ = 15/8 و B = 5/4 ،A = 1/2 نتیجه، در .6 = 2A+B+2λ∫

x2+2x+3
√

x2+ x+1
dx =

(
1
2

x+
5
4

) √
x2+ x+1+

15
8

∫
dx

√
x2+ x+1

داریم x+
1
2
=

√
3

2
t فرض ،با راست سمت انتگرال مورد در

∫
dx

√
x2+ x+1

=

∫
dx√

(x+ 1
2)2+ (

√
3

2)2
=

∫ √
3

2 dx√
(
√

3
2 t)2+ (

√
3

2)2

=

∫
dx
√

t2+1
= ln

∣∣∣∣t+ √
t2+1

∣∣∣∣+C

= ln

∣∣∣∣∣∣∣∣2
√

3
3

(
x+

1
2

)
+

√
4
3

(
x+

1
2

)2

+1

∣∣∣∣∣∣∣∣+C

= ln
∣∣∣∣∣x+ 1

2
+

√
x2+ x+1

∣∣∣∣∣+C

داریم مجموع در ∫پس،
x2+2x+3
√

x2+ x+1
=

1
4

(2x+5)
√

x2+ x+1+
15
8

ln
∣∣∣∣∣x+ 1

2
+

√
x2+ x+1

∣∣∣∣∣+C

١٨٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

نامعین انتگرال .۵ فصل دوم درجه عامل یک از جذری شامل توابع از انتگرالگیری .٧.۵

کنید: محاسبه را زیر انتگرالهای از یک هر تمرین. ٨.٧.۵

1)
∫

x2dx
√

x2− x+1
dx 2)

∫
xdx

√
x2− x+1

3)
∫

48x6 dx
√

x2+1
dx

4)
∫

x2+1
√

x2−1
5)

∫
6

x3−2x+1
√

x2+2x
dx 6)

∫
3x5 dx

√
x6+2x3+2

7)
∫

x2− x+1
√

3−2x− x2
dx 8)

∫
x3+ x

√
3−2x+ x2

dx

داخل عبارت مخرج و صورت
∫

P(x)
√

ax2+bx+ cdx شکل به انتگرال محاسبۀ برای روش. ٩.٧.۵

بود. خواهد ۵.٧.۵ در مشروح انتگرال شکل به حاصل می�کنیم، ضرب
√

ax2+bx+ c در را انتگرال

کنید. محاسبه را
∫

x2
√

x2+4dx انتگرال مثال. ١٠.٧.۵

داریم صورت این در ∫حل:
x2

√
x2+4dx =

∫
x4+4x2
√

x2+4
dx

می�کنیم فرض ∫پس،
x2

√
x2+4dx = (Ax3+Bx2+Cx+D)

√
x2+4+λ

∫
dx
√

x2+4
نتیجه در

x2
√

x2+4 = (3Ax2+2Bx+C)
√

x2+4+ (Ax3+Bx2+Cx+D)
x

√
x2+4

+
λ

√
x2+4

= (3Ax2+2Bx+C)(x2+4)+ x(Ax3+Bx2+Cx+D)+λ

،B = 0 ،A = 1/4 بنابراین .4C+λ = 0 و 8B+D = 0 ،12A+2C = 4 ،3B = 0 ،4A = 1 نتیجه در
نتیجه در .λ = −2 و D = 0 ،C = 1/2∫

x2
√

x2+4dx =

(
x3

4
+

x
2

) √
x2+4−2

∫
dx
√

x2+4

=
x
4

(x2+2)
√

x2+4−2ln
∣∣∣∣x+ √

x2+4
∣∣∣∣+C

کنید. محاسبه را
∫

(x+1)
√

1− x2 dx انتگرال مثال. ١١.٧.۵

داریم صورت این در ∫حل:
(x+1)

√
1− x2 dx =

∫
(x+1)(1− x2)
√

1− x2
dx

=

∫ −x3− x2+ x+1
√

1− x2
dx

١٨٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

دوم درجه عامل یک از جذری شامل توابع از انتگرالگیری .٧.۵ نامعین انتگرال .۵ فصل

می�کنیم فرض ∫پس،
(x+1)

√
1− x2 dx = (Ax2+Bx+C)

√
1− x2+

∫
λ

dx
√

1− x2

نتیجه در

(x+1)
√

1− x2 = (2Ax+B)
√

1− x2+ (Ax2+Bx+C)
−x
√

1− x2
+

λ
√

1− x2

،B = 1/2 ،A = −1/3 بنابراین .B+ λ = 1 و 2A−C = 1 ،−2B = −1 ،−3A = −1 نتیجه در
نتیجه: در .λ = 1/2 و C = −1/3∫

(x+1)
√

1− x2 dx = −1
3

(
x2−6x+1

) √
1− x2+

1
2

∫
dx
√

1− x2

= −1
3

(
x2−6x+1

)
+

1
2

arcsin x+C

کنید: محاسبه را زیر انتگرالهای از یک هر تمرین. ١٢.٧.۵

1)
∫

(x+1)
√

x2+1dx, 2)
∫

(x+2)
√

x2+4dx,

3)
∫

(x2−1)
√

x2+1dx, 4)
∫

(2x+3)
√

x2−1dx,

5)
∫

(2x+1)2
√

x2+2x+2dx, 6)
∫

(x2+2x+2)
√

x2+2x−1dx.

αx+β = متغیر تغییر از
∫

dx

(αx+β)n
√

ax2+bx+ c
شکل به انتگرال محاسبۀ برای روش. ١٣.٧.۵

بود. خواهد قسمت۵.٧.۵ در شده مطرح انتگرال شبیه انتگرالی حاصل می�کنیم. استفاده 1/t

داریم x+1 = 1/t فرض با مثال. ١۴.٧.۵

∫
dx

(x+1)2
√

x2+1
=

−dt/t2

(1/t)2
√

(1/t−1)2+1
=

∫ −t dt
√

2t2−2t+1

می�کنیم فرض ∫اکنون −tdt
√

2t2−2t+1
= A

√
2t2−2t+1+λ

∫
dx

√
2t2−2t+1

نتیجه در

−t
√

2t2−2t+1
=

A(2t−1)
√

2t2−2t+1
+

λ
√

2t2−2t+1

١٨۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

نامعین انتگرال .۵ فصل دوم درجه عامل یک از جذری شامل توابع از انتگرالگیری .٧.۵

و A = λ = −1/2 پس .−A+λ = 0 و 2A = −1 بنابراین .−t = A(2t−1)+λ ∫یا −tdx
√

2t2−2t+1
= −1

2

√
2t2−2t+1− 1

2

∫
dx

√
2t2−2t+1

= −1
2

√
2t2−2t+1−

√
2

4

∫
dx√

(t− 1
2)2+ 1

2

= −1
2

√
2t2−2t+1−

√
2

2
ln

∣∣∣∣2t−1+
√

2t2−2t+1
∣∣∣∣+C

مجموع در پس

∫
dx

(x+1)2
√

x2+1
= −

√
2

2
ln

∣∣∣∣∣∣∣∣ 2
x+1

−1+

√
2

(x+1)2 −
2

x+1
+1

∣∣∣∣∣∣∣∣
−1

2

√
2

(x+1)2 −
2

x+1
+1+C

=

√
x2+1

2(x+1)
−
√

2
2

ln

∣∣∣∣∣∣∣1− x+
√

x2+1
x+1

∣∣∣∣∣∣∣+C

داریم x = 1/t فرض با مثال. ١۵.٧.۵∫
dx

x6
√

x2−1
=

∫ −dt/t2

(1/t)6
√

(1/t)2−1
= −

∫
t5dt
√

1− t2

صورت این در ،u = 1− t2 می�کنیم فرض ∫اکنون
dx

x6
√

x2−1
= −

∫
(t2)2tdt
√

1− t2
= −

∫ (1−u)2(−1
2 du)

√
u

=
1
2

∫
u−1/2(u−1)2du =

1
2

∫
u−1/2(u2−2u+1)du

=
1
2

∫ (
u3/2−2u1/2+u−1/2

)
duv =

u5/2

5
− 2u3/2

3
+u1/2+C

=
1
5

(
1− 1

x2

)5/2

− 2
3

(
1− 1

x2

)3/2

+

(
1− 1

x2

)1/2

+C

=
8x4+4x2+3

15x5

√
x2−1+C

کنید: محاسبه را زیر انتگرالهای از یک هر تمرین. ١۶.٧.۵

1)
∫

dx

(2x+3)
√

4x2+4x+2
, 2)

∫
dx

(x+2)
√

x2+2x+2
,

3)
∫

dx

(x−1)(x+2)
√

x2+1
, 4)

∫
(2x+1)dx

(x2−3x+2)3
√

x2−1
.

١٨۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

شکل به توابع از انتگرالگیری .٨.۵ نامعین انتگرال .۵ فصل

5)
∫

15dx

(x−1)3
√

x2−1
, 6)

∫
8dx

(x+1)5
√

x2+2x
,

7)
∫

dx

(x−1)
√

x2+ x+1
, 8)

∫
dx

(x+1)2
√

4− x2
,

9)
∫

dx

(x+1)2x3
√

x2−1
, 10)

∫
(x2−1)dx

x
√

1+3x2+ x4
,

صورت: این در که دهید نشان .Vm :=
∫

xm
√

ax2+bx+ c
dx کنید فرض (١١

(الف V1 =
1
a

√
ax2+bx+ c− b

2a
V0

(ب V2 =
1

4a2 (2ax−3b)
√

ax2+bx+ c+
1

8a2 (3b2−4ac)V0

که دارند وجود طوری Pm−1(x) ام (m− 1) مرتبۀ جمله�ای چند و αm ثابت عدد ای، m هر ازای به ج)

.Vm = Pm−1(x)
√

ax2+bx+ c+αmV0
ای m هر ازای به د)

xm−1
√

ax2+bx+ c = maVm+ (m−1)bVm−1+ (m−1)cVm−2

شکل به توابع از انتگرالگیری ٨.۵ بخش

شکل به انتگرالهای محاسبه برای روش. ١.٨.۵

∫
P

x,
(

ax+b
cx+d

)p1/q1

,

(
ax+b
cx+d

)p2/q2

, · · ·
 dx

n که می�کنیم، استفاده
ax+b
cx+d

= zn متغیر تغییر از هستند، صحیح اعداد از کسرهای
pi

qi
و ad , bc که

است. . . . و q2 ،q1 مشترک مضرب کوچکتراین

و n = 6 بنابراین .q2 = 3 و q1 = 2 است، 2x− 3 برابر
ax+b
cx+d

زیر، انتگرال مورد در مثال. ٢.٨.۵
نتیجه در .2x−3 = z6 می�کنیم فرض

∫ √
2x−3dx
3√2x−3

=

∫
z3

z2 3z5 dz = 3
∫

z6dz

=
3
7

z7+C =
3
7

(2x−3)7/6+C

١٨۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

نامعین انتگرال .۵ فصل دیفرانسیلی جمله�ای دو از انتگرالگیری .٩.۵

می�کنیم فرض و n = 2 بنابراین .q1 = 2 و
ax+b
cx+d

=
1+ x
1− x

زیر انتگرال مورد در مثال. ٣.٨.۵

نتیجه در و dx =
4zdz

(z2+1)2 و x =
z2−1
z2+1

بنابراین .
1+ x
1− x

= z2

∫ √
1+ x
1− x

dx
1− x

=

∫
z

4zdz
(1+z2)2

1− z2−1
z2+1

= 2
∫ {

1− 1
z2+1

}
dz

= 2z−2arctanz+C = 2

√
1+ x
1− x

−2arctan

√1+ x
1− x

+C

کنید: محاسبه را زیر انتگرالهای از یک هر تمرین. ۴.٨.۵

1)
∫ √

x+ 3√x
4√

x5− 6√
x7

dx, 2)
∫ √

x+1
x−1

dx,

3)
∫

dx

x
(
2+ 3

√
1+ 1

x

) , 4)
∫

2dx

(x−2)2 3
√

2−x
2+x

,

5)
∫

dx
4
√

(x−1)3(x+2)5
, 6)

∫
dx

(1− x)
√

1− x2
,

7)
∫

dx
3
√

(x+1)2(x−1)4
, 8)

∫
dx

√
2x−1− 4√2x−1

,

9)
∫

x3dx
√

x−1
, 10)

∫ √
x+1+2

(x+1)2−
√

x+1
dx.

دیفرانسیلی جمله�ای دو از انتگرالگیری ٩.۵ بخش

صورت، این در .I =
∫

xm(a+ bxn)pdx و هستند گویا اعداد p و n ،m کنیم فرض روش. ١.٩.۵

است: محاسبه قابل زیر حالت چهار از یکی در تنها I انتگرال
می�دهیم. ادامه معمول مطابق و رسانیده p توان به را a+bxn آنگاه باشد، مثبت صحیح عدد p اگر الف)

و m کسر دو مشترک مخرج k آن در که ،x = tk می�کنیم فرض آنگاه باشد، منفی صحیح عدد p اگر ب)
بود. خواهد کسری تابع یک انتگرال حاصل، است. n

است. p کسر مخرج k آن در که ،a+bxn = tk می�کنیم فرض آنگاه باشد، صحیح عدد
m+1

n
اگر ج)

بود. خواهد کسری تابع یک انتگرال حاصل،

p کسر مخرج k آن در که ،a+bxn = xntk می�کنیم فرض آنگاه باشد، صحیح عدد
m+1

n
+ p اگر د)

بود. خواهد کسری تابع یک انتگرال حاصل، است.

١٨٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

دیفرانسیلی جمله�ای دو از انتگرالگیری .٩.۵ نامعین انتگرال .۵ فصل

آمده پیش (الف) حالت یعنی است. مثبت صحیح عدد یک p = 2 زیر انتگرال مورد در مثال. ٢.٩.۵
بنابراین ∫است. √

x
(
2−3

3√
x2

)2
dx =

∫
x1/2

(
2−3x2/3

)2
dx

=

∫
x1/2

(
4−12x2/3+9x4/3

)
dx

=
8
3

x3/2− 72
13

x13/6+
54
17

x17/6+C

است. آمده پیش (ب) یعنی است. منفی صحیح عدد یک p = −2 زیر انتگرال مورد در مثال. ٣.٩.۵
نتیجه در ،1+ x = t3 که می�کنیم فرض است، k = 3 برابر m = −1 و n = 1/3 مشترک مخرج چون پس

بنابراین و dx = 3t2 dt و x = t3−1∫
dx

x(1+ 3√x)2
=

∫
x−1

(
1+ x1/3

)−2
dx

=

∫
1
t

(t+1)−2.3t2 dt = 3
∫

dt
t(t+1)2

= 3
∫ {

1
t
− 1

t+1
− 1

(t+1)2

}
= 3ln |t| −3ln |t+1|+ 1

t+1
+C

= ln |x| −3ln(3√x+1)+
1

3√x+1
+C

صحیح
m+1

n
=
−1/2+1

1/4
= 2 اما نیست، صحیح که p =

1
3
زیر انتگرال مورد در مثال. ۴.٩.۵

می�کنیم فرض است، k = 3 برابر p مخرج اینکه به توجه با پس است. آمده پیش (ج) حالت یعنی، است.
بنابراین و dx = 12t2(t3−1)3 و x = (t3−1)4 نتیجه در .1+ 4√x = t3

∫ 3
√

1+ 4√x
√

x
dx =

∫
x−1/2

(
1+ x1/4

)1/3
dx

=

∫
(t3−1)−2(t3)1/312t2(t3−1)3 dt

= 12
∫

(t3−1)t3dt =
12
7

t7−3t4+C

=
12
7

(
1+ 4√x

)7/3−3(1+ 4√x)4/3+C

m+1
n
+ p = −3 اما نیستند، صحیح اعداد

m+1
n
= −5

2
و p = −1

2
زیر انتگرال مورد در مثال. ۵.٩.۵

می�کنیم فرض است، ٢ برابر p مخرج اینکه به توجه با پس است. آمده پیش (د) حالت یعنی، است. صحیح

١٨٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

نامعین انتگرال .۵ فصل اولر متغیرهای تغییر .١٠.۵

بنابراین و dx = − t
2

(t2−1)−5/4dt و x = (t2−1)−1/4 نتیجه در .1+ x4 = x4t2

∫
dx

x11
√

1+ x4
=

∫
x−11(1+ x4)−1/2

=

∫
(t2−1)11/4

(
t2

t2−1

)−1/2 −t
2

(t2−1)−5/4 dt

= −1
2

∫
(t2−1)2 dt = − t5

10
+

t3

3
− t

2
+C

.t =
√

1+ x4

x4 =

√
1+ x4

x2 اینجا در که

کنید: محاسبه را زیر انتگرالهای از یک هر تمرین. ۶.٩.۵

1)
∫

3√x(2−3
√

x)5dx, 2)
∫

dx
3√

x2(1+
3√

x2)
, 3)

∫ √
1+ 3√x

3√
x2

dx,

4)
∫ 3

√
1+ 4√x
√

x
dx, 5)

∫
x3

√
1+ x2 dx, 6)

∫
dx

x4
√

1+ x2
,

7)
∫

3√x
7
√

1+
3√

x4 dx, 8)
∫

dx

x3 5
√

1+ 1
x

, 9)
∫

dx
4√

1+ x4
dx,

10)
∫

x3dx√
(1+2x2)3

, 11)
∫

dx

x3
√

1+ x5
, 12)

∫
dx

x4
√

1+ x
,

13)
∫

dx
√

x3 3
√

1+ 4√x
, 14)

∫
dx

x2(2+ x3)5/3 , 15)
∫

x6dx
√

1+ x2
,

16)
∫

dx
3√

1+ x3
, 17)

∫
x+1√

(1+ x2)3
dx, 18)

∫ √
x6− x2 dx,

19)
∫

dx

x
√

1+ x6
, 20)

∫ √
3x− x2 dx. 21)

∫ √
tan xdx

نیست. حل قابل
∫ √

sin xdx که دهید نشان (٢٢

اولر متغیرهای تغییر ١٠.۵ بخش

تابعی y = P(x) که
∫

P
(
x,

√
ax2+bx+ c

)
dx شکل به انتگرالهای محاسبه برای روش. ١.١٠.۵

می�کنیم: عمل زیر روش سه از یکی به است، گویا

١٨٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

اولر متغیرهای تغییر .١٠.۵ نامعین انتگرال .۵ فصل

می�کنیم فرض آنگاه ،0 < a اگر (١√
ax2+bx+ c = ±x

√
a± t

می�کنیم فرض آنگاه ،0 < c اگر (٢√
ax2+bx+ c = ±xt±

√
c

.
√

ax2+bx+ c = (x−α)t می�کنیم فرض آنگاه باشد، ax2+bx+ c = 0 معادلۀ ریشۀ یک ،α اگر (٣

می�کنیم فرض پس ،a = 1 > 0 که می�گردد ملاحظه زیر انتگرال مورد در مثال. ٢.١٠.۵√
x2+2x+2 = t− x

.dx =
t2+2t+2
2(t+1)2 dt و x =

t2−2
2(t+1)

بنابراین و 2x+2 = t2−2xt ،x2+2x+2 = (t− x)2 نتیجه در
نتیجه در

∫
dx

1+
√

x2+2x+2
=

∫ t2+2t+2
2(t+1)2 dt

1+ t− t2−2
2(t+1)

=

∫
t2+2t+2

(t+1)(t+2)2 dt

=

∫ {
1

t+1
+
−2

(t+2)2

}
dt = ln |t+1|+ 2

t+2
+C

= ln
∣∣∣∣x+1+

√
x2+2x+2

∣∣∣∣+ 2

x+2+
√

x2+2x+2
+C

می�توانیم بنابراین c = 1 > 0 که می�گردد ملاحظه
∫

dx

x
√

x2+ x+1
انتگرال مورد در مثال. ٣.١٠.۵

بنابراین و x+1 = xt2 +2t یا ،x2 + x+1 = (xt+1)2 نتیجه در
√

x2+ x+1 = tx+1 می�کنیم فرض

t =
1
x

(
√

x2+ x+1− اینجا در که .dx = 2
t2− t+1
(t2−1)2 dt و x =

−2t+1
t2−1

نتیجه در .x(t2−1) = 1−2t

بنابراین .1)

∫
dx

x
√

x2+ x+1
=

∫ 2 t2−t+1
(t2−1)2 dt(

1−2t
t2−1

) (
t 1−2t

t2−1 +1
) = 2

∫
dt

2t−1

=

∫
ln |2t−1|+C = ln

∣∣∣∣2 √
x2+ x+1−2− x

∣∣∣∣− ln |x|+C

معادلۀ ریشۀ یک x = 2 که می�گردد ملاحظه
∫

dx√
(7x−10− x2)3

انتگرال مورد در مثال. ۴.١٠.۵

(x− 2)(5− x) = نتیجه در .
√

7x−10− x2 = (x− 2)t می�کنیم فرض بنابراین است، 7x− 10− x2

١٩٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

نامعین انتگرال .۵ فصل کسینوس و سینوس صحیح توانهای از انتگرالگیری .١١.۵

نتیجه در .dx =
−6tdt

(t2+1)2 و x =
2t2+5
t2+1

بنابراین .5− x = (x−2)t2 یا ،(x−2)2t2

∫
dx√

(7x−10− x2)3
=

∫
dx

((x−2)t)3 =

∫ −6t dx
(t2+1)2

{(2t2+5
t2+1 −2)t}3

= − 6
27

∫
2t2+5

t2 dt = −2
9

(
−5

t
+2t

)
+C

=
10
9

√
x−2
5− x

− 4
9

√
5− x
x−2

+C

.t =
√

7x−10− x2

x−2
=

√
5− x
x−2

آن در که

کنید: محاسبه را زیر انتگرالهای از یک هر تمرین. ۵.١٠.۵

1)
∫

dx

(x+1)
√

1+ x− x2
, 2)

∫
dx

x−
√

x2+2x+2
,

3)
∫

dx√
(2x− x2)3

, 4)
∫

dx
√

1− x2−1
,

5)
∫

(x+
√

x2+3)5
√

x2+3
dx, 6)

∫ (√
x2+2x−1

)3
dx,

7)
∫

dx
√

x+ x2
, 8)

∫
1− x+ x2
√

1+ x− x2
dx,

9)
∫

x
√

x2−2x+2dx, 10)
∫

dx

(1+
√

x2+ x)2
,

11)
∫

x−
√

x2+3x+2

x+
√

x2+3x+2
, 12)

∫
x+
√

x2+ x+1

1+ x+
√

x2+ x+1
dx.

کسینوس و سینوس صحیح توانهای از انتگرالگیری ١١.۵ بخش

می�دهیم. قرار بررسی مورد مجزا حالت چند در را
∫

sinm xcosn xdx از انتگرالگیری مسأله

١٩١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کسینوس و سینوس صحیح توانهای از انتگرالگیری .١١.۵ نامعین انتگرال .۵ فصل

فرد m اگر و u = sin x کنیم فرض باشد، فرد n اگر باشد. فرد یکی لااقل n و m بین از اگر ١.١١.۵
نتیجه در و u = cos x کنیم فرض باشد،

∫
sinm xcos2k+1 xdx =

∫
sinm x(cos2 x)k cos xdx

=

∫
sinm x(1− sin2 x)k d(sin x)

=

∫
um(1−u2)k du =

∫
sin2k+1 xcosn xdx

=

∫
(sin2 x)k cosn xsin xdx

=

∫
(1− cos2 x)k cosn xd(cos x)

= −
∫

(1−u2)kun du

بگیریم. انتگرال حاصل کسری تابع از که است کافی اکنون

نتیجه در و u = cos x می�کنیم فرض بنابراین است. m = 3 و n = 10 زیر انتگرال مورد در مثال. ٢.١١.۵

∫
sin3 xcos10 xdx =

∫
sin2 xcos10 xsin xdx =

∫
(1−u2)u10(−du)

=

∫
u10(u2−1)du =

u13

13
− u11

11
+C

=
1
13

cos13 x− 1
11

cos11 x+C

نتیجه در و u = sin x می�کنیم فرض بنابراین است. m = 4 و n = 5 زیر انتگرال مورد در مثال. ٣.١١.۵

∫
sin4 xcos5 xdx =

∫
sin4 x(cos2 x)2 cos xdx =

∫
u4(1−u2)2du

=

∫
u4(u4−2u2+1)du =

u9

9
−2

u7

7
+

u5

5
+C

=
1
9

sin9 x− 2
7

sin7 x+
1
5

sin5 x+C

١٩٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

نامعین انتگرال .۵ فصل کسینوس و سینوس صحیح توانهای از انتگرالگیری .١١.۵

نتیجه در و u = sin x می�کنیم فرض بنابراین است. m = 4 و n = −5 زیر انتگرال مورد در مثال. ۴.١١.۵

∫
sin4 x
cos5 x

dx =

∫
sin4 x
cos6 x

cos xdx =
∫

sin4 x
(cos2 x)3 cos xdx =

∫
u4du

(1−u2)3 du

= −
∫

u4du
(u−1)3(u+1)3 = −

∫ {
1
8

1
(u−1)3 +

5
16

1
(u−1)2 +

3
16

1
u−1

−1
8

1
(u+1)3 +

5
16

1
(u+1)2 −

3
16

1
u+1

}
du

=
1
16

1
(u−1)2 +

5
16

1
u−1

− 3
16

ln |u−1|

− 1
16

1
(u+1)2 +

5
16

1
u+1

+
3
16

ln |u+1|+C

=
5u3−3u

16(u2−1)2 +
3
16

ln
∣∣∣∣∣u+1
u−1

∣∣∣∣∣+C

در و u = cos x می�کنیم فرض بنابراین است. m = −3 و n = −4 زیر انتگرال مورد در مثال. ۵.١١.۵
نتیجه

∫
dx

sin3 xcos4 x
=

∫
sin xdx

sin4 xcos4 x

=

∫ −d(cos x)
(1− cos2 x)2 cos4 x

= −
∫

du
u4(u2−1)2

= −
∫ {

1
u4 +

2
u2 +

1
4(u−1)2 −

5
4(u−1)

+
1

4(u+1)2 −
5

4(u+1)

}
=

1
3u3 +

2
u
+

1
4(u−1)

+
1

4(u+1)
+

5
4

ln |u−1| − 5
4
|u+1|+C

=
15u4−10u2−2

6u3(u2−1)
+

5
4

ln
∣∣∣∣∣u−1
u+1

∣∣∣∣∣+C

به لزوم، صورت در و نموده استفاده زیر فرمولهای از باشند. منفی نا و زوج دو هر n و m اگر ۶.١١.۵
می�کنیم: رجوع قبل مراحل

cos2 x =
1+ cos(2x)

2
, sin2 x =

1− cos(2x)
2

, sin xcos x =
sin(2x)

2
.

١٩٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کسینوس و سینوس صحیح توانهای از انتگرالگیری .١١.۵ نامعین انتگرال .۵ فصل

بنابراین و m = 4 و n = 2 حالت این در (١ مثال. ٧.١١.۵∫
cos2 xsin4 xdx =

∫
(cos xsin x)2 sin2 xdx

=

∫ (
sin(2x)

2

)2 1− cos(2x)
2

dx

=
1
8

∫ {
sin2(2x)− sin2(2x)cos(2x)

}
dx

=
1
8

∫
1− cos(4x)

2
dx− 1

8

∫
sin2(2x)

1
2

d(sin(2x))

=
1
16

x− 1
16

∫
cos(4x)dx− 1

16
sin3(2x)

3
+C

=
1
16

x− 1
64

sin(4x)− 1
48

sin3(2x)+C

بنابراین و m = 4 و n = 0 حالت این در (٢ مثال

∫
sin4 xdx =

∫
(sin2 x)2dx =

∫ (
1− cos(2x)

2

)2

dx

=
1
4

∫ {
cos2(2x)− cos(2x)+1

}
dx

=
1
4

∫ {
1+ cos(4x)

2
−2cos(2x)+1

}
dx

=
3
8

x− 1
4

sin(2x)+
1
32

sin(4x)+C

استفاده u = tan x متغیر تغییر از حالت این در باشد. منفی و زوج صحیح عدد یک m+n اگر ٨.١١.۵
می�کنیم.

بنابراین و m+n = −2 و n = −4 ،m = 2 حالت این در مثال. ٩.١١.۵∫
sin2 x
cos4 x

dx =

∫ (
sin2 x
cos2 x

)
dx

cos2 x
=

∫
u2du

=
u3

3
+C =

1
3

tan3 x+C

بنابراین و m+n = −6 و n = −2 ،m = −4 حالت این در مثال. ١٠.١١.۵∫
dx

cos4 xsin2 x
=

∫
1

sin2 x
cos2 x

×
(

1
cos2 x

)2

× dx
cos2 x

=

∫
1
u2 (1+u2)2du =

∫
u4+2u2+1

u2 du

=

∫ (
u2+2+

1
u2

)
du =

u3

3
+2u− 1

u
+C

=
1
3

tan3 x+2tan x− cot x+C

١٩۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

نامعین انتگرال .۵ فصل کسینوس و سینوس صحیح توانهای از انتگرالگیری .١١.۵

نتیجه در و m+n = −2 و n = −3
2
،m = −1

2
حالت این در مثال. ١١.١١.۵

∫ √
tan x

cos xsin x
dx =

∫ √
tan x

sin x
cos x × cos2 x

dx =
∫

du
√

u

= 2
√

u+C = 2
√

tan x+C∫
cotm xdx یا

∫
tann xdx نظر مورد انتگرال حالت این در باشند. صحیح و m = −n اگر ١٢.١١.۵

دوم مورد در و می�کنیم استفاده tan2 x =
1

cos2 x
−1 فرمول و u = tan x متغیر تغییر از اول مورد در است.

می�کنیم. استفاده cot2 x =
1

sin2 x
−1 فرمول و u = cot x متغیر تغییر از

داریم tan4 x تابع مورد در مثال. ١٣.١١.۵∫
tan4 xdx =

∫
tan2 x

(
1

cos2 x
−1

)
dx

=

∫
tan2 x

dx
cos2 x

−
∫

tan2 xdx

=

∫
u2du−

∫ (
1

cos2 x
−1

)
dx

=

∫
u2du−

∫
du+

∫
dx =

u3

3
−u+ x+C

=
1
3

tan3 x− tan x+ x+C

داریم tan5 x تابع مورد در مثال. ١۴.١١.۵∫
tan5 xdx =

∫
tan3 x tan2 xdx

=

∫
tan3 x

(
1

cos2 x
−1

)
dx

=

∫
tan3 x

dx
cos2 x

−
∫

tan3 xdx

=

∫
u3du−

∫
tan x tan2 xdx

=

∫
u3du−

∫
tan x

(
1

cos2 x
−1

)
dx

=

∫
u3du−

∫
udu+

∫
tan xdx

=
u4

4
− u2

2
− ln |cos x|+C

=
1
4

tan4 x− 1
2

tan2 x− ln |cos x|+C

١٩۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

مثلثاتی گویای توابع از انتگرالگیری .١٢.۵ نامعین انتگرال .۵ فصل

کرد عمل زیر صورت به می�توان cot4 x تابع مورد در مثال. ١۵.١١.۵∫
cot4 xdx =

∫
cot2 x

(
1

sin2 x
−1

)
dx

=

∫
cot2 x

dx

sin2 x
−

∫
cot2 xdx

=

∫
u2(−du)−

∫ (
1

sin2 x
−1

)
du

= −
∫

u2du−
∫

dx

sin2 x
+

∫
dx

= −
∫

u2du−
∫

udu+
∫

dx

= −u3

3
+

u2

2
+ x+C

= −1
3

cot3 x+
1
2

cot2 x+ x+C

کنید: محاسبه را زیر های انتگرال از یک هر تمرین. ١۶.١١.۵

1)
∫

dx

sin3 x
, 2)

∫
cos5 xdx, 3)

∫
sin4 xcos5 xdx,

4)
∫

sin5 xcos7 xdx, 5)
∫

sin3 x
cos4 x

dx, 6)
∫

sin8 xdx,

7)
∫

cos6 xdx, 8)
∫

dx

sin4 xcos4 x
, 9)

∫
sin2 xcos4 xdx,

10)
∫

cos4 x

sin2 x
dx, 11)

∫
sin4 x
cos6 x

dx, 12)
∫

dx√
sin3 xcos5 x

,

13)
∫

dx
√

tan x
, 14)

∫
cos2 x

sin6 x
dx, 15)

∫
dx

sin5 xcos3 x
,

16)
∫

dx
3√tan x

, 17)
∫

tan6 xdx 18)
∫

cot6 xdx,

19)
∫

tan3 xdx, 20)
∫

cot3 xdx, 21)
∫

dx
√

sin xcos3 x
,

22)
∫

sin5 x 3√cos xdx, 23)
∫

xsin4 x2dx, 24)
∫

cot4(3x)dx,

25)
∫

sin3 x
5√

cos3 x
dx. 26)

∫ (
tan2 x

3
+ tan4 x

3

)
dx,

مثلثاتی گویای توابع از انتگرالگیری ١٢.۵ بخش

١٩۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

نامعین انتگرال .۵ فصل مثلثاتی گویای توابع از انتگرالگیری .١٢.۵

گویا تابعی P(x,y) آن در که ،
∫

P
(
sin x,cos x

)
dx شکل به انتگرالهای محاسبه در روش. ١.١٢.۵

می�رسیم: کسری تابع یک از انتگرالی به زیر جایگذاریهای با صورت این در .u = tan
(x
2

)
می�کنیم فرض است،

sin x =
2u

u2+1
, cos x =

1−u2

u2+1
, dx =

2du
u2+1

,

داریم ١.١٢.۵ کمک به مثال. ٢.١٢.۵

∫
dx

1+ sin x+ cos x
=

∫ 2du
u2+1

1+ 2u
u2+1 +

1−u2

u2+1

=

∫
du

u+1

= ln |u+1|+C = ln
∣∣∣∣∣tan

(x
2

)
+1

∣∣∣∣∣+C

داریم ١.١٢.۵ کمک به مثال. ٣.١٢.۵

∫
sin x

1− sin x
dx =

∫ 2u
u2+1

1− 2u
u2+1

2du
u2+1

=

∫
4udu

(u+1)2(u2+1)

=

∫ {
2

(u−1)2 +
−2

u2+1

}
du =

−2
u−1

−2arctanu+C

=
−2

tan(x/2)−1
− x+C

P(−sin x,cos x) = شرح به تقارنی رابطۀ
∫

P(sin x,cos x)dx انتگرال در اگر روش. ۴.١٢.۵

به زیر جایگذاریهای از استفاده با صورت این در .u = tan x می�کنیم فرض باشد، برقرار P(sin x,cos x)
می�رسیم: کسری تابع یک انتگرال

sin x =
u

√
u2+1

, cos x =
1

√
u2+1

, dx =
du

u2+1
,

داریم ۴.١٢.۵ کمک به مثال. ۵.١٢.۵

∫
dx

sin2 x+1
=

∫ du
u2+1

u2

u2+1 +1
=

∫
du

2u2+1

=

√
2

2

∫
d(
√

2u)

(
√

2u)2+1
=

√
2

2
arctan(

√
2u)+C

١٩٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

متفاوت زوایای با مثلثاتی توابع از انتگرالگیری .١٣.۵ نامعین انتگرال .۵ فصل

داریم ۴.١٢.۵ کمک به مثال. ۶.١٢.۵

∫
dx

sin x2+3sin xcos x− cos2 x
=

∫ du
u2+1

u2

u2+1 +3 u
u2+1 −

1
u2+1

=

∫
du

u2+3u−1
=

∫
du

(u+ 3
2)2− (

√
13
2)2

=
1
√

13
ln

∣∣∣∣∣∣∣∣u+
3
2 −

√
13
2

u+ 3
2 +

√
13
2

∣∣∣∣∣∣∣∣+C

=

√
13

13
ln

∣∣∣∣∣∣2tan x+3−
√

13

2tan x+3+
√

13

∣∣∣∣∣∣+C

کنید: محاسبه را زیر انتگرالهای از یک هر تمرین. ٧.١٢.۵

1)
∫

dx
sin x+ cos x

, 2)
∫

dx
3+5cos x

, 3)
∫

sin xdx
1− sin x

,

4)
∫

cos xdx
1+ cos x

, 5)
∫

dx
cos x+2sin x+3

, 6)
∫

1+ tan x
1− tan x

,

7)
∫

dx

3sin2 x+5cos2 x
, 8)

∫
dx

3cos2 x+1
, 9)

∫
sin2 xdx

1+ sin2 x
,

10)
∫

dx

sin4 x+ cos4 x
, 11)

∫
dx

sin6 x+ cos6 x
, 12)

∫
sin xcos x

sin x+ cos x
dx,

13)
∫

dx

(sin2 x+2cos2 x)2
, 14)

∫
dx

(2sin x+3cos x)2 , 15)
∫

dx
(2+ cos x) sin x

,

16)
∫

sin xdx

sin3 x+ cos3 x
.

متفاوت زوایای با مثلثاتی توابع از انتگرالگیری ١٣.۵ بخش

می�شود استفاده زیر فرمولهای از موارد، اینگونه در روش. ١.١٣.۵

sin(mx)cos(nx) =
1
2

(
sin

(
(m−n)x

)
+ sin

(
(m+n)x

))
sin(mx) sin(nx) =

1
2

(
cos

(
(m−n)x

)− cos
(
(m+n)x

))
cos(mx)cos(nx) =

1
2

(
cos

(
(m−n)x

)
+ cos

(
(m+n)x

))
١٩٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

نامعین انتگرال .۵ فصل اصم انتگرالهای برای هذلولوی و مثلثاتی تبدیلات از استفاده .١۴.۵

داریم فرمول اولین کمک به مثال. ٢.١٣.۵∫
sin(7x)cos(3x)dx =

∫
1
2

(
sin(4x)+ sin(10x)

)
dx

=
1
2

∫
sin(4x)dx+

1
2

∫
sin(10x)dx

= −1
8

cos(4x)− 1
20

cos(10x)+C

داریم فرمول دومین کمک به مثال. ٣.١٣.۵∫
sin(10x) sin(15x)dx =

∫
1
2

(sin(−5x)− cos(25x)) dx

= −1
2

∫
sin(5x)dx− 1

2

∫
cos(25x)dx

=
1
10

cos(5x)− 1
50

sin(25x)+C

داریم فرمول سومین کمک به مثال. ۴.١٣.۵∫
cos xcos2(3x)dx =

∫
cos x

1+ cos(6x)
2

dx

=
1
2

∫
cos xdx+

1
2

∫
cos xcos(6x)dx

=
1
2

sin x+
1
2

∫
1
2

(cos(5x)+ cos(7x)) dx

=
1
2

sin x+
1
4

∫
cos(5x)dx+

1
4

∫
cos(7x)dx

=
1
2

sin x+
1
20

sin(5x)+
1
28

sin(7x)+C

کنید: محاسبه را زیر انتگرالهای از یک هر تمرین. ۵.١٣.۵

1)
∫

sin(3x)cos(5x)dx, 2)
∫

sin(9x) sin xdx,

3)
∫

sin xsin(2x) sin(3x)dx, 4)
∫

cos
(x
2

)
sin

(x
3

)
dx.

اصم انتگرالهای برای هذلولوی و مثلثاتی تبدیلات از استفاده ١۴.۵ بخش

کسری تابعی P(x,y) که
∫

P(x,
√

ax2+bx+ c)dx شکل به انتگرال محاسبۀ برای روش. ١.١۴.۵

صورت سه از یکی به کردن کامل مربع از پس ax2+bx+ c دوم درجۀ عبارت اینکه به بسته است،

1)
∫

P
(
x,

√
a2− (cx+d)2

)
dx, 2)

∫
P
(
x,

√
a2+ (cx+d)2

)
dx,

١٩٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

اصم انتگرالهای برای هذلولوی و مثلثاتی تبدیلات از استفاده .١۴.۵ نامعین انتگرال .۵ فصل

3)
∫

P
(
x,

√
(cx+d)2−a2

)
dx,

داد انجام را زیر مفروضات می�توان گردد، تبدیل
،cx+d = a tanh t یا cx+d = asin t (١
،cx+d = asinh t یا cx+d = a tan t (٢
.cx+d = acosh t یا cx+d = asec t (٣

می�رسیم. هذلولوی یا و مثلثاتی کسری تابع یک به آن، جایگذاری از پس و

داریم: x+1 = tan t فرض با مثال. ٢.١۴.۵∫
dx

(x+1)2
√

x2+2x+2
=

∫
dx

(x+1)2
√

(x+1)2+1
=

∫
(1+ tan2 t)dt

(tan t)2
√

(tan t)2+1

=

∫ 1
cos2 t dt

sin2 t
cos2 t

1
cos t

=

∫
cos tdt

sin2 t
=

∫
d(sin t)

sin2 t

=
−1
sin t
+C =

−1
tan t√

tan2 t+1

+C =
−
√

x2+2x+2
x+1

+C

داریم: x+
1
2
=

√
3

2
sinh t فرض با مثال. ٣.١۴.۵

∫
x
√

x2+ x+1dx =

∫
x

√√(
x+

1
2

)
+

 √3
2

2

=

∫  √3
2

sinh t− 1
2


√√ √3

2
sinh t

2

+

 √3
2

2 √
3

2
cosh tdt

=
3
8

∫ (√
3sinh t−1

)
cosh2 tdt

=
3
√

3
8

∫
sinh t cosh2 tdt− 3

8

∫
cosh2 dt

=
3
√

3
8

∫
cosh2 td(sinh t)− 3

8

∫
1+ cosh(2t)

2
dt

=

√
3

8
cosh3 t− 3

16
sinh t cosh t− 3

16
t+C

=

√
3

8
(1+ sinh2 t)3/2− 3

16
sinh t(1+ sinh2 t)1/2− 3

16
t+C

=

√
3

8

(
1+

(2x+1)2

3

)3/2

− 3
16

√
3

3
(2x+1)

(
1+

(2x+1)2

3

)1/2

− 3
16

arcsinh
(

2x+1
√

3

)
+C

کنید: محاسبه را زیر انتگرالهای از یک هر تمرین. ۴.١۴.۵

٢٠٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

نامعین انتگرال .۵ فصل P(X)SIN(AX) یا P(X)COS(AX) شکل به توابع انتگرالگیری .١۵.۵

1)
∫ √

x2+2dx, 2)
∫

x2dx
√

x2+9
, 3)

∫ √
x2−2x+2dx,

4)
∫ √

x2−4dx, 5)
∫ √

(x2+ x+1)3 dx, 6)
∫ √

x2−6x−7dx,

7)
∫

dx√
(x2−2x+5)3

, 8)
∫

dx

(x−1)
√

x2−3x+2
,

9)
∫

dx

(1− x2)
√

x2+1
, 10)

∫
dx

(1+ x2)
√

1− x2
.

P(x) sin(ax) یا P(x)cos(ax) شکل به توابع انتگرالگیری ١۵.۵ بخش

یک P(x) که
∫

P(x) sin(ax)dx یا
∫

P(x)cos(ax)dx شکل به انتگرالهای حل برای روش. ١.١۵.۵
می�کنیم فرض است، n مرتبۀ از چندجمله�ای

I = Q(x)cos(ax)+R(x) sin(ax)+C

طرفین از مشتقگیری و تساوی این فرض از پس هستند. ام n مرتبۀ چندجمله�ایهای R(x) و Q(x) آن در که
می�دهیم. قرار برابر هم با را طرف دو در cos(ax) ضرایب نیز و طرف دو در sin(ax) ضرایب آن،

کنید. محاسبه را
∫

(x2+3x+5)cos(2x)dx انتگرال مثال). ٢.١۵.۵

کنیم فرض ∫حل:
(x2+3x+5)cos(2x)dx = (A0x2+A1x+A2)cos(2x)+ (B0x2+B1x+B2) sin(2x)+C

داریم تساوی، این طرفین از مشتقگیری با

(x2+3x+5)cos(2x) = (2A0x+A1)cos(2x)−2(A0x2+A1x+A2) sin(2x)
= (2B0x+B1) sin(2x)+2(B0x2+B1x+B2)cos(2x)
= (2B0x2+2(A0+B1)x+A0+2B2)cos(2x)

+(−2A0x2+2(B0−A1)x+B1−2A2) sin(2x)

نتیجه در

2B0 = 1, 2(A1+B1) = 3, A1+2B2 = 5,
−2A0 = 0, 2(B0−A1) = 0, B1−2A2 = 0.

.B2 = 9/4 و A2 = 3/4 ،B1 = 3/2 ،A1 = 1/2 ،B0 = 1/2 ،A0 = 0 می�شود: نتیجه دستگاه این حل از که
داریم ∫بنابراین،

(x2+3x+5)cos(2x)dx =
1
4

(2x+3)cos(2x)+
1
4

(2x2+6x+9)sin(2x)+C

٢٠١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

یافته تعمیم جزء به جزء فرمول .١۶.۵ نامعین انتگرال .۵ فصل

کنید. محاسبه را
∫

x3 sin xdx انتگرال مثال. ٣.١۵.۵

کنیم فرض ∫حل:
x3 sin xdx = (A0x3+A1x2+A2x+A3)cos x+ (B0x3+B1x2+B2x+B3) sin x+C

داریم تساوی، این طرفین از مشتقگیری با

x3 sin x = (3A0x2+2A1x+A2) sin x+ (A0x3+A1x2+A2x+A3)cos x

+(3B0x2+2B1x+B2)cos x− (B0x3+B1x2+B2x+B3) sin x

= (−B0x3+ (3A0−B0)x2+ (2A1−B2)x+ (A2−B3)) sin x

+(−A0x3+ (A1+3B0)x2+ (A2−2B1)x+ (A3−B2))cos x

نتیجه در

−B0 = 1, A2−B3 = 0, A2+2B1 = 0,
3A0−B1 = 0, A0 = 0, A3+B2 = 0,
2A1−B2 = 0, A1+3B0 = 0,

B2 = 6 ،B1 = 0 ،B0 = −1 ،A3 = −6 ،A2 = 0 ،A1 = 3 ،A0 = 0 می�شود: نتیجه دستگاه این حل از که
نتیجه در .B3 = 0 ∫و

x3 sin xdx = 3(x2−2)sin x+ x(6− x2)cos x+C

کنید: حل را شده داده انتگرالهای از یک هر تمرین. ۴.١۵.۵

1)
∫

(x−1)2 cos(3x)dx 2)
∫

x4 cos xdx 3)
∫

(x3+5x+6)cos xdx

4)
∫

x2 sin xcos(2x)dx 5)
∫

(2x3+3x2−8x+1)sin(2x)dx6)
∫

(x2+2x−1)sin2 xdx

7)
∫

(x2+1)cos(x−1)dx 8)
∫

(x3−1)sin2 xcos(2x)dx

یافته تعمیم جزء به جزء فرمول ١۶.۵ بخش

دارای آن نتیجۀ نیز و قضیه این نمود. اثبات می�شود جرء به جزء قضیۀ از پی در پی استفادۀ با را زیر قضیۀ
می�باشند. فراوانی کاربردهای

کنیم تعریف و باشند تابع دو y = v(x) و y = u(x) اگر قضیه. ١.١۶.۵

v1(x) =
∫

v(x)dx, v2(x) =
∫

v1(x)dx,

· · · · · · · · · vn(x) =
∫

vn−1(x)dx

٢٠٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

نامعین انتگرال .۵ فصل یافته تعمیم جزء به جزء فرمول .١۶.۵

صورت این ∫در
u(x)v(x)dx = u(x)v1(x)−u′(x)v2(x)+u′′(x)v3(x)− · · ·

· · ·+ (−1)n−1u(n−1)(x)vn(x)+ (−1)n
∫

u(n)(x)vn(x)dx

آنگاه: باشد، ام n مرتبۀ جمله�ای چند یک y = P(x) اگر نتیجه. ٢.١۶.۵∫
P(x)eax dx = eax

{
P(x)

a
− P′(x)

a2 + · · ·+ (−1)n P(n)(x)
an+1

}
+C∫

P(x)cos(ax)dx =
sin(ax)

a

{
P(x)− P”(x)

a2 +
P(4)(x)

a4 − · · ·
}

+
cos(ax)

a

{
P′(x)− P(3)(x)

a3 +
P(5)(x)

a5 − · · ·
}
+C∫

P(x) sin(ax)dx = −cos(ax)
a

{
P(x)− P′′x)

a2 +
P(4)(x)

a4 − · · ·
}

+
sin(ax)

a

{
P′(x)− P(3)(x)

a3 +
P(5)(x)

a5 − · · ·
}
+C

داریم ٢.١۶.۵ فرمول اولین کمک به مثال. ٣.١۶.۵∫
x3e3x dx = e3x

{
x3

3
− 3x2

9
+

6x
27
− 6

81

}
+C

داریم ٢.١۶.۵ فرمول دومین کمک به مثال. ۴.١۶.۵∫
x5 cos(2x)dx =

sin(2x)
2

{
x5− 20x3

4
+

120x
16

}
+

cos(2x)
2

{
5x4− 60x2

8
+

120
32

}
+C

=
1
4

(2x5−10x3+15x) sin(2x)+
5
8

(4x4−6x2+3)cos(2x)+C

داریم ،u = ln x فرض با و ٢.١۶.۵ فرمول اولین کمک به مثال. ۵.١۶.۵∫
(ln x)4dx =

∫
u4eudu

= eu
{
u4−4u3+12u2−24u+24

}
+C

= x
{
ln4 x−4ln3 x+12ln2 x−24ln x+24

}
+C

داریم ،u =
√

x فرض با و ٢.١۶.۵ فرمول سومین کمک به مثال. ۶.١۶.۵∫
x2 sin

√
xdx =

∫
u4 sinu2udx = 2

∫
u5 sinudu

= 2
{
− cosu(u5−20u3+120u)+ sinu(5u4−60u2+120)

}
+C

= −2
√

x
{
(x2−20x+120)cos(

√
x)+10(x2−12x+24)sin(

√
x)

}
+C

٢٠٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

بازگشت روش .١٧.۵ نامعین انتگرال .۵ فصل

کنید: محاسبه را زیر انتگرالهای از یک هر تمرین. ٧.١۶.۵

1)
∫

x2e
3√x dx, 2)

∫
(x3−2x+2)sin xdx,

3)
∫

xex sin xdx, 4)
∫

eax cos2(bx)dx,

5)
∫

(1+ x2)2 cosdx, 6)
∫

x2ex cos xdx,

7)
∫

x7e−x2
dx, 8)

∫
xex sin2 xdx.

بازگشت روش ١٧.۵ بخش

In =

∫
tann xdxفرض با ،d(tan x)= (1+tan2 x)dx اینکه به توجه با .

∫
tann xdx محاسبۀ ١.١٧.۵

داریم

In =

∫
tann−2 x tan2 xdx

=

∫
tann−2 x(tan2 x+1)dx−

∫
tann−2 xdx

=
1

n−1
tann−1 x− In−2

و I0 =

∫
dx = x بعلاوه

I1 =

∫
tan xdx = − ln |cos x|+C

داریم ١.١٧.۵ کمک به (١ مثال. ٢.١٧.۵

∫
tan5 xdx = I5 =

1
4

tan4 x− I3

=
1
4

tan4 x−
(

1
2

tan2 x− I1

)
=

1
4

tan4 x− 1
2

tan2 x+ I1

=
1
12

tan2 x(3 tan x+4)− ln |cos x|+C

٢٠۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

نامعین انتگرال .۵ فصل بازگشت روش .١٧.۵

داریم ١.١٧.۵ کمک به (٢ ∫مثال
tan6 xdx = I6 =

1
5

tan5 x− I4

=
1
5

tan5 x− 1
3

tan3 x+ I2

=
1
5

tan5 x− 1
3

tan3 x+ tan x− I0

=
1
15

tan x(3 tan4 x−5tan2 x+15)+ x+C

صورت این در .In =

∫
dx

(x2+a2)n و n ∈ N و a > 0 کنیم فرض .
∫

dx
(x2+a2)n محاسبۀ ٣.١٧.۵

داریم جزء به جزء روش از استفاده با و dv = dx و u =
1

(x2+a2)n فرض با

In =
x

(x2+a2)n −
∫

x
−2nx

(x2+a2)n+1 dx

=
x

(x2+a2)n +2n
∫

(x2+a2)−a2

(x2+a2)n+1 dx

=
x

(x2+a2)n +2n
∫

dx
(x2+a2)n −2na2

∫
dx

(x2+a2)n+1

=
x

(x2+a2)n +2nIn−2na2In+1

نتیجه در

In+1 =
1

2na2
x

(x2+a2)n +
2n−1

2n
1
a2 In

داریم n = 1 ازای به بعلاوه و

I1 =

∫
dx

x2+a2 =
1
a

arctan
(x
a

)
+C

داریم u = x+
1
2
و a =

√
3

2
فرض با بالا، بحث به توجه با مثال. ۴.١٧.۵∫

dx
(x2+ x+1)3 = I3 =

1
4a2

u
(u2+a2)2 +

3
4

1
a2 I2

=
u

4a2(u2+a2)2 +
3

4a2

{
1

2a2
u

u2+a2 +
1
2

1
a2 I1

}
=

u
4a2(u2+a2)2 +

3u
8a4(u2+a2)

+
3

8a4 I1

=
u

4a2(u2+a2)2 +
3u

8a4(u2+a2)
+

3
8a4 .

1
a

arctan
u
a
+C

=
2x+1

6(x2+ x+1)2 +
2x+1

3(x2+ x+1)
+

4
√

3
9

arctan
 √3

3
(2x+1)

+C

٢٠۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

بازگشت روش .١٧.۵ نامعین انتگرال .۵ فصل

صورت این در باشد.
∫

sinn xdx انتگرال In کنیم فرض .
∫

sinn xdx محاسبۀ ۵.١٧.۵

In =

∫
sinn−1 xsin xdx = −

∫
sinn−1 xd(cos x)

= −sinn−1 xcos x+
∫

(n−1)sinn−2 xcos2 xdx

= −sinn−1 xcos x+ (n−1)
∫

sinn−2 x(1− sin2 x)dx

= −sinn−1 xcos x+ (n−1)In−2− (n−1)In

نتیجه در

In =
−1
n

sinn−1 xcos x+
n−1

n
In−2

بعلاوه

I0 =

∫
sin xdx =

∫
dx = x+C, I1 =

∫
sin xdx = −cos x+C.

نمایشگر Im,n کنیم فرض مثبتند. صحیح اعداد n و m که ،
∫

sinm xcosn xdx محاسبۀ ۶.١٧.۵

داریم P = sinm−1 xcosn+1 x اینکه فرض با صورت این در باشد.
∫

sinm xcosn xdx انتگرال

dP
dx

= (m−1)cos xsinm−2 xcosn+1 x− (n+1)sin xsinm−1 xcosn x

= (m−1)sinm−2 xcosn+2 x− (n+1)sinm xcosn x

= (m−1)sinm−2 xcosn x(1− sin2 x)− (n+1)sinm xcosn x

= (m−1)sinm−2 xcosn x− (m+n) sinm xcosn x

نتیجه در
sinm−1 xcosn+1 x = (m−1)Im−2,n− (m+n)Im,n

بنابراین و

Im,n =
−1

m+n
sinm−1 xcosn+1 x+

m−1
m+n

Im−2,n (٢.۵)

داریم P = sinm+1 xcosn−1 x فرض با مشابه بصورت

dP
dx

= (m+1)cos xsinm xcosn−1 x− (n−1)sin xsinm+1 xcosn−2 x

= (m+1)sinm xcosn x− (n−1)sinm+2 xcosn−2 x

= (m+1)sinm xcosn x− (n−1)sinm x(1− cos2 x)cosn−2 x

= (m+n) sinm xcosn x− (n−1)sinm xcosn−2 x

نتیجه در
sinm+1 xcosn−1 x = (m+n)Im,n− (n−1)Im,n−2

٢٠۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

نامعین انتگرال .۵ فصل بازگشت روش .١٧.۵

بنابراین و

Im,n =
1

m+n
sinm+1 xcosn−1 x+

n−1
m+n

Im,n−2 (٣.۵)

،n و m از دو مضارب کاستن و (٣.۵) و (٢.۵) فرمولهای از مکرر استفادۀ با ،Im,n مسأله حل برای بنابراین
می�رسیم: زیر حالت چهار از یکی به

I0,0 =

∫
dx = x+C I1,0 =

∫
sin xdx = −cos x+C

I0,1 =

∫
cos xdx = sin x+C I1,1 =

∫
sin xcos xdx =

1
2

sin2 x+C

داریم: بالا در مشروح فرمولهای از استفاده با مثال. ٧.١٧.۵

∫
sin4 xcos2 xdx = I4,2

(1)
=
−1
6

sin3 xcos3 x+
1
2

I2,2

(2)
=
−1
6

sin3 xcos3 x+
1
2

{
1
4

sin3 xcos x+
1
4

I2,0

}
=
−1
6

sin3 xcos3 x+
1
8

sin3 xcos x+
1
8

I2,0

(1)
=
−1
6

sin3 xcos3 x+
1
8

sin3 xcos x+
1
8

{
−1
2

sin xcos x+
1
2

I0,0

}
=
−1
6

sin3 xcos3 x+
1
8

sin3 xcos x− 1
16

sin xcos x+
1
16

x+C

از است. منفی آنها از یکی لااقل و صحیح�اند اعداد n و m که ،
∫

sinm xcosn xdx محاسبۀ ٨.١٧.۵

که گرفت نتیجه می�توان ،۶.١٧.۵ قسمت در (٢) و (١) فرمولهای

Im,n =
sinm+1 xcosn+1 x

m+1
+

m+n+2
m+1

Im+2,n (۴.۵)

Im,n = −
sinm+1 xcosn+1 x

m+1
+

m+n+2
m+1

Im,n+2 (۵.۵)

نامنفی�اند. n′ و m′ آن در که کرد تبدیل Im′,n′ به را Im,n می�توان فرمولها این از استفاده با

٢٠٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

میپل از استفاده .١٨.۵ نامعین انتگرال .۵ فصل

داریم بالا فرمولهای از استفاده با مثال. ٩.١٧.۵∫
dx

sin4 xcos2 x
= I−4,−2

۴.۵
=

−1
3

sin−3 xcos−1 x+
−4
−3

I−2,−2

۴.۵
=

−1
3

sin−3 xcos−1 x+
4
3

{
−sin−1 xcos−1 x+2I0,−2

}
=

−1
3

sin−3 xcos−1 x− 4
3

sin−1 xcos−1 x+
8
3

I0,−2

۵.۵
=

−1
3

sin−3 xcos−1 x− 3
4

sin−1 xcos−1 x+
8
3

{
sin xcos−1 x+0.I0,0

}
=

−1

3sin3 xcos x
− 4

3sin xcos x
− 8sin x

3cos x
+C

دهید: ارائه بازگشتی فرمول یک مورد، هر در تمرین. ١٠.١٧.۵

1)
∫

cosn xdx, 2)
∫

secn xdx, 3)
∫

cscn xdx,

4)
∫

xneax dx, 5)
∫

xn dx
√

x2+a2
6)

∫
dx

(x2−a2)n ,

7)
∫

xa(ln x)n dx, 8)
∫

xneax cos(bx)dx.

میپل از استفاده ١٨.۵ بخش

شود. مراجعه یک فصل از نام همین تحت بخش به میپل، افزار نرم از استفاده مقدمات مشاهدۀ برای

تابع f(x) آن در که است، int(f(x),x) انتگرال محاسبۀ دستور کلی صورت انتگرال. محاسبۀ ١.١٨.۵
نشان نمادین شکل به انتگرال شود، استفاده Int از int بجای اگر است. انتگرالگیری متغیر x و انتگرال مورد
نمونه برای می�کنیم. استفاده value دستور از است کافی آن محاسبۀ برای شد. نخواهد محاسبه و می�شود داده

int(x*sin(a*x),x) ⇛((میپل))≡ sin(ax)−axcos(ax)
a2

int(x/(x^2-3*x+1),x) ⇛((میپل))≡ 1
2

ln
(
x2−3x+1

)
− 3
√

5
5

arctanh
 √5

5
(2x−3)


Int(u*tan(u^2),u) ⇛((میپل))≡

∫
u tan

(
u2)du

value(Int(u*tan(u^2),u)) ⇛((میپل))≡ −1
2

cos
(
u2)

شکل به انتگرال در متغیر تغییر دستور کلی صورت انتگرال. در متغیر تغییر ٢.١٨.۵
که x متغیر حسب بر است انتگرالی I(x) آن در که است، student[changevar](R(x,u),I(x),u)
و نموده�ایم بیان x حسب بر را u آن در که است رابطه�ای R(x,u) دهیم، انجام آن در متغیر تغییر می�خواهیم

دستور کمک به نمونه، برای بنویسیم. آن حسب بر را انتگرال باید که است جدیدی متغیر u

٢٠٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

نامعین انتگرال .۵ فصل میپل از استفاده .١٨.۵

student[changevar](u=sin(x),Int((sin(x))^3*cos(x),x),u) ⇛((میپل))≡
∫

u3 du

می�رسیم.
∫

u3 du به و نموده ایجاد u = sin x متغیر تغییر از
∫

sin3(x)cos(x)dx انتگرال در

شکل به انتگرال در جزء به جزء دستور کلی صورت جزء. به جزء روش ٣.١٨.۵
سپس و u=u(x) می�شود فرض I(x) انتگرال در آن کمک به که است، student[intpart](I(x),u(x))

دستور کمک به نمونه برای می�شود. استفاده
∫

udv = uv−
∫

vdu جزء به جزء قاعدۀ از

student[intpart](Int(x^k*In(x),x),ln(x)) ⇛((میپل))≡ ln(x)x(k+1)

k+1
− x(k+1)

x(k+1)
dx

می�شود. استفاده dv = xk dx و u = ln(x) فرض با جزء به جزء روش از
∫

xk ln(x)dx انتگرال در

http://webpages.iust.ac.ir/m_nadjafikhah/r1.html آدرس در بیشتر. مطالب ۴.١٨.۵
است. شده آورده زمینه این در بیشتر منابع و مثالها

٢٠٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

میپل از استفاده .١٨.۵ نامعین انتگرال .۵ فصل

٢١٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

۶ فصل

معین انتگرال

انتگرالپذیری ١.۶ بخش

تابع نمودار به محدود ناحیۀ مساحت می�گردد. تعریف [a;b] بازۀ بر که است تابعی y = f (x) کنید فرض
می�شود ناشی اینجا از مشکل کنیم. محاسبه می�خواهیم را x = b خط و x = a خط ها، x محور ،y = f (x)

کنیم. مشخص کاملا را مساحت از منظورمان ابتدا باید پس نداریم. «مساحت» برای دقیقی تعریف فعلا که

مانند نقاط از صعودی دنباله�ای ،[a;b] بازۀ برای افراز یک از منظور تعریف. ١.١.۶
P : a = x0 < x1 < · · · < xn−1 < xn = b

i = که Ii = [xi−1; xi] می�کند: تقسیم بازه زیر بنام قسمت n به را [a;b] بازۀ افرازی، چنین هر است.
P افراز طول را n صورت، این در می�دهیم. نشان ∆xi = xi − xi−1 نماد با را ام i بازۀ طول .1,2, · · · ,n

صورت به و داده نشان |P| نماد با را P افراز ظرافت و می�دهیم نشان #P نماد با و نامیده

|P| :=max
{
∆x1,∆x2, · · · ,∆xn

}
صورت این در ،ξi ∈ Ii ای i هر ازاء به که باشند دلخواه اعدادی ξ =

{
ξ1, ξ2, · · · , ξn

}
اگر می�کنیم. تعریف

ξ میانی نقاط و P افراز به نظیر انتگرالی مجموع را عدد این .I(P, ξ) :=
n∑

i=1

f (ξi)∆xi می�کنیم تعریف

می�نامیم.

I برابر آن انتگرال و است انتگرالپذیر [a;b] بازۀ بر y = f (x) تابع می�گوئیم صورتی در تعریف. ٢.١.۶
هر بازاء و |P| < δ که [a;b] از P = {xi}ni=1 افراز هر بازاء که شود یافت ای δ > 0 ،ε > 0 هر بازاء که است
b تا a از f انتگرال را I حالت این در .

∣∣∣∣I(P, ξ)− I
∣∣∣∣ < ε باشیم داشته ξ = {ξi}ni=1 میانی نقاط از انتخاب

بنویسیم می�توانیم بنابراین شود)؛ توجه ۶.١ شکل (به می�دهیم نشان
∫ b

a
f (x)dx نماد با و نامیده

∫ b

a
f (x)dx = lim

|P|→0
I
(
P, ξ

)
٢١١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

انتگرالپذیری .١.۶ معین انتگرال .۶ فصل

نمود. خواهد میل بینهایت به خود به خود #P آنگاه می�کند، میل صفر به |P| وقتی که شود توجه

معین انتگرال تعریف :۶.١ شکل

نقاط مناسب انتخاب با کار این زد. تقریب پائین و بالا از می�توان وجود صورت در را انتگرال یک مقدار
I
(
P, ξ

)
آنگاه شود، اکثر حد f (ξi) که بگیریم طوری را ξi ∈ Ii اگر که است روشن می�پذیرد. صورت ξ میانی

تقریب I
(
P, ξ

)
آنگاه شود، اقل حد f (ξi) که بگیریم طوری را ξi ∈ Ii اگر و بود، خواهد انتگرال بالای تقریب

می�آوریم: را زیر تعریف بحث، شدن دقیقتر برای بود. خواهد انتگرال پائین

و است [a;b] بازۀ از افرازی P = {xi}ni=1 کنیم فرض تعریف. ٣.١.۶

Mi = sup
{

f (x)
∣∣∣∣ xi−1 ≤ x ≤ xi

}
mi = inf

{
f (x)

∣∣∣∣ xi−1 ≤ x ≤ xi

}
پیوسته f اگر که شود (توجه باشند. Ii = [xi−1; xi] بازۀ بر y = f (x) تابع مقدار اینفیموم و سوپرموم ترتیب به
مجموع و بالایی مجموع اکنون می�باشد.) مینیموم همان اینفیموم و ماکزیموم همان سوپرموم آنگاه باشد،

صورت به ترتیب، به را [a;b] افراز به نسبت f تابع پائینی

I(P) :=
n∑

i=1

Mi∆xi و I(P) :=
n∑

i=1

mi∆xi

داریم ،ξ = {ξi}ni=1 میانی اعداد از دلخواه انتخاب هر ازای به که است روشن می�کنیم. تعریف
I(P) ≤ I

(
P, ξ

) ≤ I(P).

بترتیب را b تا a از y = f (x) بالایی انتگرال و پائینی ∫انتگرال b

a
f (x)dx := lim

|P|→0
I(P) و

∫ b

a

f (x)dx := lim
|P|→0

I(P)

آنگاه باشد، انتگرالپذیر [a;b] بر f اگر که است روشن می�کنیم. ∫تعریف b

a

f (x)dx ≤
∫ b

a
f (x)dx ≤

∫ b

a
f (x)dx.

دارد: وجود انتگرال مفهوم سه این بین تنگاتنگی ارتباط

٢١٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

معین انتگرال .۶ فصل انتگرالپذیری .١.۶

و
∫ b

a
f (x)dx که است این باشد موجود

∫ b

a
f (x)dx اینکه برای کافی و لازم شرط قضیه. ۴.١.۶

می�شود. یکی انتگرال سه هر مقدار صورت این در باشند. برابر و موجود
∫ b

a

f (x)dx

بنابراین، است. ℓ آنها مشترک مقدار کنیم فرض .
∫ b

a
f (x)dx =

∫ b

a f (x)dx گنیم فرض الف) برهان:

ℓ = lim
|P|→0

Ī(P) = lim
|P|→0

I(P)

داریم |P| < δ که [a;b] از P افراز هر ازای به که دارد وجود ای δ > 0 دلخواه، ε > 0 هر ازای به پس،

0 < I(P)− ℓ < ε , 0 < ℓ− I(P) < ε

داریم ،|P| < ε که P = {xi}ni=1 مفروض افراز برای ξ = {ξi}ni=1 میانی نقاط از انتخاب هر ازای به اکنون

I(P) <
n∑

i=1

mi∆xi ≤ I(P, ξ) =
n∑

i=1

Mi∆xi = I(P)

نتیجه در و

−ε = I(P)− ℓ < I(P, ξ) ≤ I(P)− ℓ < ε

است. ℓ برابر و موجود lim
|P|→0

n∑
i=1

f (ξi)∆xi نتیجه در .|I(P, ξ)− ℓ| < ε بنابراین و

وجود ای δ > 0 دلخواه، ε > 0 هر ازای به اکنون است. ℓ برابر و موجود
∫ b

a
f (x)dx کنیم فرض ب)

P برای ξ = {ξi}ni=1 میانی نقاط از انتخاب هر و |P| < δ با [a,b] از P = {xi}ni=1 افراز هر ازای به که دارد
دیگر عبارت به .|I(P, ξ)− ℓ| < ε داریم

−ε
2
< I(P, ξ)− ℓ < ε

2
(١.۶)

که دارد وجود چنان ξ ∈ [xi−1; xi] یک ،ε > 0 بازای ،Mi تعریف به توجه با

Mi−
ε

2(b−a)
< f (ξi) < Mi+

ε

2(b−a)

نتیجه در

n∑
i=1

Mi∆xi−
ε

2(b−a)

n∑
i=1

∆xi <

n∑
i=1

f (ξi)∆xi <

n∑
i=1

Mi∆xi+
ε

2(b−a)

n∑
i=1

∆xi

داریم سوپرموم، خاصیت به توجه با بنابراین، و

I(P)− ε
2
< I(P, ξ) < I(P)+

ε

2

٢١٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

انتگرالپذیری .١.۶ معین انتگرال .۶ فصل

نتیجه در و

−ε
2
< I(P, ξ)− I(P) <

ε

2
(٢.۶)

.
∫ b

a
f (x)dx = lim

|P|→0
I(P) = ℓ بنابراین .−ε < I(P)− ℓ < ε داریم (٢.۶) و (١.۶) به توجه با اکنون،

2 .
∫ b

a

f (x)dx = lim
|P|→0

I(P) = ℓ که می�گردد اثبات مشابه، صورت به

برابر آن انتگرال مقدار و است انتگرالپذیر [0;1] بر f که دهید نشان . f (x) = x کنید فرض مثال. ۵.١.۶
می�باشد. 1/2

صورت این در است. [0;1] برای افرازی P : 0 = x0 < x1 < · · · < xn = 1 کنیم فرض حل:

mi = inf
{
x
∣∣∣ xi−1 < x < xi

}
= xi−1, Mi = sup

{
x
∣∣∣ xi−1 < x < xi

}
= xi.

نتیجه در

I(P) =

n∑
i=1

Mi∆xi =

n∑
i=1

xi(xi− xi−1) =
n∑

i=1

x2
i −

n∑
i=1

xi−1xi

=
1
2

n∑
i=1

(xi− xi−1)2− x2
0 =

1
2

n∑
i=1

(∆xi)2 ≤ 1
2

(n∑
i=1

∆xi

)2

=
1
2

(1−0) =
1
2

I(P) =

n∑
i=1

mi∆xi =

n∑
i=1

xi−1(xi− xi−1) =
n∑

i=1

xi−1xi−
n−1∑
i=0

x2
i

= 1−
{ n∑

i=1

x2
i −

n∑
i=1

xi−1xi

}
≤ 1− 1

2
=

1
2

بر f (x) = x بنابراین و I(P) = I(P) = 1/2 که گردید اثبات بنابراین، .I(P) ≤ I(P) همواره طرفی، از
می�باشد. 1/2 برابر آن انتگرال و است انتگرالپذیر [0;1]

دریکله تابع که کنید ثابت مثال. ۶.١.۶

Dri(x) =
{

1 x ∈ Q
0 x < Q

نیست. انتگرالپذیر [0,1] بازۀ بر

یک لااقل Ii = [xi−1; xi] بازۀ در است. [0,1] برای دلخواه افراز یک P کنیم فرض منظور، این برای حل:
نتیجه در .mi = 0 و Mi = 1 بنابراین دارد، وجود گنگ عدد یک لااقل و گویا ∫عدد 1

0
Dri(x)dx = lim

|P|→0

n∑
i=1

1∆xi = (1−0) = 1

∫ 1

0

Dri(x)dx = lim
|P|→0

n∑
i=1

0∆xi = 0

٢١۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

معین انتگرال .۶ فصل انتگرالپذیری .١.۶

نیست. انتگرالپذیر [0;1] بازۀ بر y = Dri(x) بنابراین،

مسألۀ واقع در بگنجد. مطالعه از سطح این در که است آن از پیچیده�تر بالا تعریف که است روشن
قرارداد، یک و قضیه چند ذکر با دلیل همین به و است تکنیکی بسیار انتگرال) وجود (یعنی، انتگرالپذیری
کار این گشت. خواهیم باز آن به مجدداً می�پردازد) ناسره انتگرالهای به (که هفتم فصل در و نموده رفع آنرا موقتاً
کنیم. معطوف انتگرال) یافتن (یعنی، انتگرالگیری مسألۀ حل برای را نیرویمان تمام بتوانیم که می�شود باعث

است. انتگرالپذیر آنگاه باشد، کراندار و یکنوا [a;b] بازۀ بر y = f (x) تابع اگر قضیه. ٧.١.۶

کنید فرض است.) مشابه نزولی، حالت (اثبات است. کراندار و صعودی [a;b] بازۀ بر f کنید فرض برهان:
داریم است، صعودی f چون ،|P| < δ اگر صورت، این در است. [a;b] برای افرازی P = {xi}ni=1

I(P)− I(P) =

n∑
i=1

(Mi−mi)∆xi =

n∑
i=1

(f (xi)− f (xi−1))∆xi

< δ

n∑
i=1

(f (xi)− f (xi−1)) = δ(f (b)− f (a))

2 است. تمام برهان و δ = ε/(f (b)− f (a)+1) شود فرض است کافی پس

است. انتگرالپذیر آنگاه باشد، پیوسته [a;b] بر y = f (x) تابع اگر قضیه. ٨.١.۶

،ε > 0 هر ازای به نتیجه، در است. یکشکل پیوستۀ بازه این بر است، پیوسته [a;b] بر f چون برهان:
کنیم فرض حال .| f (x)− f (y)| < ε آنگاه ،|x− y| < δ و x,y ∈ [a;b] اگر که دارد وجود δ > 0 یک
اعداد ،[xi−1; x1] بر f پیوستگی دلیل به صورت، این در است. |P| < δ با [a;b] برای افرازی P = {xi}ni=1

نتیجه در .Mi = f (yi) و mi = f (zi) که گونه�ای به دارند، وجود ای yi,zi ∈ [xi−1, xi]

I(P)− I(P) =

n∑
i=1

(Mi−mi)∆xi =

n∑
i=1

(f (yi)− f (zi−1))∆xi

≤
n∑

i=1

ε

b−a
∆xi =

ε

b−a

n∑
i=1

∆xi = ε

2 است. تمام برهان و

آنگاه باشد، پیوسته نقطۀ متناهی تعدادی در بجز و باشد کراندار [a;b] بر y = f (x) تابع اگر قضیه. ٩.١.۶
است. انتگرالپذیر

[a;b] بر y = f (x) اگر نیز و باشد، [a;b] بازۀ بر ۵.٧.٣ مقدماتی تابع یک y = f (x) اگر نتیجه. ١٠.١.۶
است. انتگرالپذیر آنگاه باشد، کراندار

ریاضی آنالیز در زیر کلی حکم انتگرالپذیرند!؟ آنها همۀ پس است. کتاب این مثالهای اکثر شامل نتیجه این
می�گردد: اثبات

بر f اینکه برای کافی و لازم شرط است. کراندار [a;b] بازۀ بر y = f (x) تابع کنید فرض قضیه. ١١.١.۶
که شوند یافت چنان Ii بستۀ بازه�های از خانواده یک ای ε > 0 هر بازاء که است این باشد انتگرالپذیر [a;b]

باشد. [a;b] بر f ناپیوستگی نقاط تمام شامل
∪

Ii و شود ε از کمتر ها Ii طول مجموع ،Ii ⊆ [a;b]

٢١۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

انتگرالپذیری .١.۶ معین انتگرال .۶ فصل

کنید فرض مثال. ١٢.١.۶

f (x) =
{

x2 x ∈ Qاگر
0 x < Qاگر

نیست. انتگرالپذیر [0;1] بر y = f (x) که دهید نشان صورت این در

مانند گنگ اعداد از دنباله�ای زیرا است، ناپیوسته x0 در y = f (x) صورت این در ،x0 , 0 کنیم فرض حل:
که حالی در (چرا؟) است همگرا x0 به که دارد وجود {xn}∞n=1

lim
n→∞

f (xn) = lim
n→∞

0 = 0 , x2
0 = f (x0)

داریم ،|x−0| < δ =
√
ε که ای x هر و ای ε > 0 هر بازای آنگاه ،x0 = 0 اگر اما

| f (x)− f (0)| = f (x) =
{

x2 x ∈ Qاگر
0 x < Qاگر

≤ x2 < δ2 = ε

[0;1] بر نتیجه در و است ناپیوسته x0 = 0 بجز جا همه در y = f (x) چون ،١١.١.۶ قضیۀ بنابه نتیجه، در
نیست. انتگرالپذیر

است. انتگرالپذیر متناهی، و بسته بازۀ هر بر f (x) = [x] صحیح جزء تابع که دهید نشان مثال. ١٣.١.۶

،I بازۀ در صحیح نقاط از عبارتند I بر y = f (x) ناپیوستگیهای صورت این در ،I = [a;b] کنیم فرض حل:
یعنی

I∩Z = {n0,n0+1, · · · ,n1}
ای i هر بازای و باشد دلخواه ε > 0 اگر که می�گردد مشاهده صورت این در

Ii :=
[
i− 1

2(n1−n0)ε
; i+

1
2(n1−n0)ε

]
در .(n1 −n0)× 1

(n1−n0)ε
= ε با است برابر بازه�ها این طول مجموع و I ∩Z ⊆ In0 ∪ · · · ∪ In1 آنگاه

است. انتگرالپذیر I بر y = f (x) تابع ١١.١.۶ قضیۀ بنابه نتیجه،
[a;b] بر ٧.١.۶ نتیجۀ بنابه لذا و است یکنوا f (x) = [x] که: نمود حل می�توان نیز اینطور را مسأله این

است. انتگرالپذیر

تابع دهید نشان مثال. ١۴.١.۶

f (x) =
{ n

n+2
1

n+1 < x ≤ 1
n اگر

0 x = 0 اگر

.
∫ 1

0 f (x)dx = 1/2 بعلاوه و است انتگرالپذیر [0;1] بازۀ بر

.0 ≤ f (x) ≤ 1 بعلاوه است. ناپیوسته ،n ∈ N که 1/n شکل به نقاط در تنها f تابع که است روشن حل:
می�کنیم: انتخاب زیر شرح به بازه�هایی

I1 =

[
1− 1

2m
;1

]
, I2 =

[
1
2
− 1

6m
;

1
2
+

1
2m

]
, · · ·

In =

[
1
n
− 1/n−1/(n+1)

m
;

1
n
+

1/(n−1)−1/n
m

]
,

In+1 =

[
0;

1
n
−2

1/n−1/(n+1)
m

]
٢١۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

معین انتگرال .۶ فصل انتگرالپذیری .١.۶

همچنین .i > n هر ازای به 1/i ∈ In+1 بعلاوه .i = 1, · · · ,n هر ازای به ،1/i ∈ Ii وضوح به صورت، این در

n+1∑
i=1

(Ii (طول =
1

2m
+

2
3m
+ · · ·+ 2

m(n2−1)
+

(
1
n
− 2

mn(n+1)

)

≤ 1
2m
+

1
n
+

2
m

n∑
k=2

1
k2−1

یعنی، .
n+1∑
i=1

(Ii (طول <
3
4
ε < ε داریم ،m ≥ 2n و n ≥ 4/ε ،m ≥ ε/(4

n∑
k=2

1/(k2−1)) فرض با اکنون

بعلاوه است. انتگرالپذیر [0;1] بر f پس، است. برقرار ١١.١.۶ قضیۀ ∫شرایط 1

0
f (x)dx = lim

n→∞

∫ 1

1/(n+1)
f (x)dx = lim

n→∞

n∑
i=1

∫ 1/n

1/(n+1)

n
n+2

dx

= lim
n→∞

n∑
i=1

1
(n+1)(n+2)

= lim
n→∞

(
1
2
− 1

n+2

)
=

1
2

تمرین. ١۵.١.۶

مقدار سپس است، انتگرالپذیر [0;3] بازۀ بر f (x) = 3x− 1 تابع کنید ثابت ٨.١.۶ از استفاده با (١
کنید. محاسبه ١٧.١.۶ از استفاده با را آن انتگرال

تابع: کنید ثابت (٢

f (x) =
{

[sin(1/x)] x , اگر0
0 x = اگر0

نیست. انتگرالپذیر [0;1] بازۀ بر

کنید. محاسبه را آن انتگرال مقدار سپس است، انتگرالپذیر [0;1] بازۀ بر f (x) = x2 تابع کنید ثابت (٣

است. صفر برابر آن انتگرال و است انتگرالپذیر [0;2π] بر f (x) = sin x کنید ثابت (۴

است: انتگرالپذیر دلخواه بستۀ بازۀ هر بر زیر تابع که دهید نشان (۵

f (x) =

 0 x < Q اگر
1
n

x =
m
n
∈ Q, (m,n) = 1 اگر

است: انتگرالپذیر [0;1] بازۀ بر زیر تابع که دهید نشان (۶

f (x) =


1
x
−

[
1
x

]
x , 0 اگر

0 x = 0 اگر

تابع دهید نشان ،
∑∞

i=1
1
n2 =

π2

6 اینکه فرض با (٧

f (x) =


1
n

1
(n+1)

< x ≤ 1
n
اگر

0 x = 0 اگر

است.
π2

6
−1 برابر

∫ 1

0
f (x)dx بعلاوه و است انتتگرالپذیر [0;1] بازۀ بر

٢١٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

انتگرالپذیری .١.۶ معین انتگرال .۶ فصل

تابع که دهید نشان ،ln2 =
∑∞

n=1
(−1)n+1

n فرض با (٨

f (x) =

 (−1)n−1 1
(n+1) < x ≤ 1

n اگر
0 x = 0 اگر

است. 2ln2−1 برابر
∫ 1

0
f (x)dx بعلاوه و است انتگرالپذیر [0;1] بازۀ بر

تابع که دهید نشان است. یک از بزرگتر طبیعی عدد یک a کنید فرض (٩

f (x) =
{

a1−n a−n < x ≤ a1−n اگر
0 x = 0 اگر

است.
a

(a+1)
برابر

∫ 1

0
f (x)dx بعلاوه و است انتگرالپذیر [0;1] بازۀ بر

شده مطرح انتگرالهای تمام که است این بر فرض حاضر، فصل پایان تا پس، این از قرارداد. ١۶.١.۶
موجودند.

ارائه انتگرال محاسبۀ برای را ساده�تری روش زیر قضیۀ باشد، شده تضمین انتگرال وجود که صورتی در
خواننده. عهدۀ بر تمرین عنوان به قضیه این اثبات می�دهد.

آنگاه باشد، انتگرالپذیر [a;b] بازۀ بر y = f (x) تابع اگر قضیه. ١٧.١.۶

∫ b

a
f (x)dx = lim

n→∞
b−a

n

n∑
i=1

f
(
a+ i

b−a
n

)

= lim
n→∞

b−a
n

n−1∑
i=0

f
(
a+ i

b−a
n

)

−1 از y = f (x) انتگرال ،[−1;2] بازۀ بر f (x) = 2x+3 تابع بودن انتگرالپذیر فرض با مثال. ١٨.١.۶
کنید. محاسبه را 2 تا

داریم ١٧.١.۶ فرمول اولین کمک به حل:

∫ 2

−1
f (x)dx =

∫ 2

−1
(2x+3)dx = lim

n→∞
2− (−1)

n

n∑
i=1

f
(
−1+ i

2− (−1)
n

)

= 3 lim
n→∞

1
n

n∑
i=1

{
2
(
−1+

3i
n

)
+3

}
= 3 lim

n→∞
1
n

n∑
i=1

1+18 lim
n→∞

1
n2

n∑
i=1

i

= 3 lim
n→∞

1
n

n+18 lim
n→∞

1
n2

n(n+1)
2

= 3+9 = 12

را 1 تا 0 از y = f (x) انتگرال ،[0;1] بازۀ بر f (x) = x2 تابع بودن انتگرالپذیر فرض با مثال. ١٩.١.۶
کنید. محاسبه

٢١٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

معین انتگرال .۶ فصل معین انتگرال خواص .٢.۶

داریم ١٧.١.۶ فرمول دومین کمک به ∫حل: 1

0
f (x)dx =

∫ 1

0
x2 dx = lim

n→∞
1−0

n

n−1∑
i=0

f
(
0+ i

1−0
n

)
= lim

n→∞
1
n

n−1∑
i=0

(i
n

)2

= lim
n→∞

1
n3

n−1∑
i=0

i2 = lim
n→∞

1
n3

n(n−1)(2n−1)
6

=
1
3

اطلاعات تکمیل به نیاز آن معرفی برای البته که است، مجموعها حد محاسبۀ در قضیه این کاربرد عمده�ترین
شود). توجه ؟؟ (به دارد انتگرال خصوص در

کنید: محاسبه ١٧.١.۶ بکمک را آنها از یک هر مقدار شده، داده انتگرالهای وجود فرض با تمرین. ٢٠.١.۶

1)
∫ 1

0
xdx, 2)

∫ 3

1
(2x−1)dx,

3)
∫ 2

1
x2 dx, 4)

∫ 1

0
(x2−3x+1)dx.

معین انتگرال خواص ٢.۶ بخش

،a= b اگر بعلاوه،
∫ b

a
f (x)dx :=−

∫ a

b
f (x)dx می�کنیم تعریف ،b< a که صورتی در تعریف. ١.٢.۶

.
∫ b

a
f (x)dx = 0 می�کنیم تعریف آنگاه

داریم ،α و (a < b < c (که c ،b ،a دلخواه عداد و y = g(x) و y = f (x) توابع ازای به قضیۀ. ٢.٢.۶

1)
∫ b

a
α f (x)dx = α

∫ b

a
f (x)dx,

2)
∫ b

a
(f (x)±g(x))dx =

∫ b

a
f (x)dx±

∫ b

a
g(x)dx,

3)
∫ c

a
f (x)dx =

∫ b

a
f (x)dx+

∫ c

b
f (x)dx,

4)

∣∣∣∣∣∣
∫ b

a
f (x)dx

∣∣∣∣∣∣ ≤
∫ b

a
| f (x)|dx.

آنگاه باشند، [a;b] بر f مینیموم ماکزیموم بترتیب m و M اگر (۵

m(b−a) ≤
∫ b

a
f (x)dx ≤ M(b−a)

آنگاه ، f (x) ≤ g(x) ای x ∈ [a;b] هر ازای به اگر (۶∫ b

a
f (x)dx ≤

∫ b

a
g(x)dx

٢١٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

معین انتگرال خواص .٢.۶ معین انتگرال .۶ فصل

است. انتگرالپذیر [a;b] بر نیز f g آنگاه باشند، انتگرالپذیر [a;b] بر g و f اگر (٧

روشن می�سپاریم. خواننده به تمرین عنوان به را موارد سایر و می�کنیم اثبات را (۵) و (٢) احکام تنها برهان:
اثبات نیز − حالت کنیم، استفاده (١) حکم از سپس و کنیم اثبات + حالت برای را (٢) حکم اگر که است
چنان ای δ1 > 0 عدد بنابراین، است. دلخواه ε > 0 و انتگرالپذیرند [a;b] بر g و f کنیم فرض می�گردد.
مشابه، صورت به .I f (P)− I f (P) < ε/2 داریم |P| < δ1 با [a;b] از P افراز هر ازای به که می�شود یافت
.Ig(P)− Ig(P) < ε/2 داریم |P| < δ2 با [a;b] از P افراز هر ازای به که می�شود یافت چنان ای δ2 > 0

داریم |P| < δ :=min{δ1, δ2} با [a;b] از P افراز هر ازای به صورت، این در

I f+g(P)− I f+g(P) = sup
{
f (x)+g(x)

∣∣∣∣a ≤ x ≤ b
}
− inf

{
f (x)+g(x)

∣∣∣∣a ≤ x ≤ b
}

≤ sup
{
f (x)

∣∣∣∣a ≤ x ≤ b
}
+ sup

{
g(x)

∣∣∣∣a ≤ x ≤ b
}

− inf
{
f (x)

∣∣∣∣a ≤ x ≤ b
}
− inf

{
g(x)

∣∣∣∣a ≤ x ≤ b
}

=
(
I f (P)− I f (P)

)
+

(
Ig(P)− Ig(P)

)
≤ ε

2
+
ε

2
= ε

شد. اثبات (٢) ترتیب این به و
آنگاه باشد، [a;b] برای افرازی P اگر که شود توجه است کافی (۵) اثبات ∫برای b

a
f (x)dx ≤ I(P) =

n∑
i=1

Mi∆xi ≤
n∑

i=1

M∆xi = M
n∑

i=1

∆xi = M(b−a)

2 .m(b−a) ≤
∫ b

a
f (x)dx که می�گردد اثبات مشابه صورت به

ترتیب به m و M انتگرالپذیر، [a;b] بر y = g(x) و y = f (x) اگر (١ میانگین. مقدار قضیۀ ٣.٢.۶
که دارد وجود ℓ مانند عددی آنگاه ندهد، علامت تغییر [a;b] بر f و باشند [a;b] بر g مینیموم و ∫ماکزیموم b

a
f (x)g(x)dx = ℓ

∫ b

a
f (x)dx, m ≤ ℓ ≤ M

که دارد وجود c مانند عددی باشد، پیوسته g اگر (٢∫ b

a
f (x)g(x)dx = g(c)

∫ b

a
f (x)dx, a ≤ c ≤ b

که دارد وجود ای c عدد آنگاه باشد، نزولی اکیداً و مثبت بازه آن بر g و انتگرالپذیر [a;b] بر g و f اگر (٣
و a ≤ c ≤ b∫ b

a
f (x)g(x)dx = g(a)

∫ c

a
f (x)dx

داریم نزولی، f حالت ∫در b

a
f (x)g(x)dx = f (b)

∫ b

c
g(x)dx

٢٢٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

معین انتگرال .۶ فصل معین انتگرال خواص .٢.۶

که دارد وجود ای c عدد آنگاه باشد، یکنوا بازه آن بر y = g(x) و انتگرالپذیر [a;b] بر y = f (x) اگر (۴
و a ≤ c ≤ b∫ b

a
f (x)g(x)dx = g(a)

∫ c

a
f (x)dx+g(b)

∫ b

c
f (x)dx

اگر صورت، این در است. نامنفی [a;b] بر f می�کنیم فرض بحث، کلیت از شدن کاسته بدون (١) اثبات:
یا n ≤ g(x) ≤ M ای x هر ازای به آنگاه باشند، [a;b] بر g تابع مقدار اکثر حد و اقل حد بترتیب m و M

داریم ٣.٢.۶ قضیۀ از (۶) قسمت بنابه پس .m f (x) ≤ f (x)g(x) ≤ M f (x)

m
∫ b

a
f (x)dx ≤

∫ b

a
f (x)g(x)dx ≤ M

∫ b

a
f (x)dx

دارد. قرار M و m بین µ :=
(∫ b

a f (x)g(x)dx
)
÷

(∫ b
a f (x)dx

)
عدد بنابراین

ای c ∈ [a;b] که می�گیریم نتیجه [a;b] بر g پیوستگی از پیوسته، توابع برای میانی مقدار قضیۀ بنابه (٢)
.µ = g(c) که دارد وجود چنان

می�گیرد. قرار بحث مورد ریاضی آنالیز در و است خارج کتاب این حوصلۀ از حکم این اثبات (٣)

وجود c عددی بنابراین، می�کنیم. استفاده
∫ b

a
f (x)(g(x)−g(b))dx انتگرال مورد در (٣) حکم از (۴)

و a ≤ c ≤ b که ∫دارد b

a
f (x)(g(x)−g(b))dx = (g(a)−g(b))

∫ c

a
f (x)dx∫ b

a
f (x)g(x)dx−g(b)

∫ b

a
f (x)dx = (g(a)−g(b))

∫ c

a
f (x)dx∫ b

a
f (x)g(x)dx = g(a)

∫ c

a
f (x)dx−

∫ b

c
f (x)dx

2 است. تمام برهان و

صورت این در .b = 0 و a = −1 ، f (x) =
√

3+ x2 کنیم فرض (١ مثال. ۴.٢.۶

M = max
{√

3+ x2 | −1 ≤ x ≤ 0
}
=
√

3+1 = 2

m = min
{√

3+ x2 | −1 ≤ x ≤ 0
}
=

√
3+02 =

√
3

داریم ٢.٢.۶ قضیۀ از (۶) فسمت از استفاده با نتیجه، در

√
3 ≤

∫ 0

−1

√
3+ x2 dx ≤ 2

اول قسمت مطابق بنابراین، .b = 2π و a = 0 ،g(x) =
1

(1+ x2)
، f (x) = sin x کنید فرض (٢ مثال

و 0 ≤ c ≤ π که هست ای c یک ٣.٢.۶ قضیۀ ∫از 2π

0

sin x
1+ x2 dx =

1
1+ c2

∫ 2π

0
sin xdx

٢٢١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

معین انتگرال خواص .٢.۶ معین انتگرال .۶ فصل

.
∫ 2π

0

sin x
1+ x2 = 0 نتیجه در ،

∫ 2π

0
sin xdx = 0 اما

داریم ۶.٢.١ قضیۀ از (٣) قسمت به توجه با کنید. محاسبه را
∫ 2

0
[2x]dx مقدار (٣ ∫مثال 2

0
[2x]dx =

∫ 1/2

0
[2x]dx+

∫ 1

1/2
[2x]dx+

∫ 3/2

1
[2x]dx+

∫ 2

3/2
[2x]dx

=

∫ 1/2

0
0dx+

∫ 1

1/2
dx+

∫ 3/2

1
2dx+

∫ 2

3/2
3dx

= 0
(

1
2
−0

)
+1

(
1− 1

2

)
+2

(
3
2
−1

)
+3

(
2− 3

2

)
= 3

ای x > 0 هر ازای به که دهید نشان (۴ مثال
x

x+1
< ln(x+1) < x

صورت، این در .b = x و a = 0 ،g(x) = 1 ، f (x) =
1

(x+1)
کنیم فرض ٣.٢.۶ از (٢) قسمت در حل:

داریم

m = inf
{ 1
t+1

∣∣∣∣0 < t ≤ x
}
=

1
x+1

M = sup
{ 1
t+1

∣∣∣∣0 < t ≤ x
}
= 1

.
1

x+1
≤ λ ≤ 1 و ln(x+1) = λx یعنی .

∫ x

0

dt
t+1

= λ

∫ x

0
dt و m ≤ λ ≤ M که هست ای λ لذا و

می�شود. نتیجه نظر مورد حکم بنابراین

محاسبه انتگرال شدۀ گفته خواص و تعریف از استفاده با را زیر انتگرالهای از یک هر مقدار تمرین. ۵.٢.۶
کنید:

1)
∫ 2π

0
cos xdx 2)

∫ 1

2

√
4− x2 dx

3)
∫ 1

0

[
3x2+1

]
dx 4)

∫ π

0
[2sin x]dx

کنید: محاسبه را زیر انتگرالهای از یک هر تقریبی مقدار

5)
∫ π/3

π/4

sin x
x

dx 6)
∫ 2

0

x2+5
x2+2

dx

7)
∫ 1

0

x7 dx
3√

1+ x8
8)

∫ 1

0
ex2

dx

آنگاه باشند، انتگرالپذیر [a;b] بر g و f اگر که کنید ثابت شوارتز) - بنیاکفسکی (نامساوی (٩∣∣∣∣∣∣
∫ b

a
f (x)g(x)dx

∣∣∣∣∣∣ ≤
√(∫ b

a
f 2(x)dx

)(∫ b

a
g2(x)dx

)
آنگاه باشد، مقعر و صعودی [a;b] بازۀ بر y = f (x) تابع اگر که کنید ثابت (١٠

(b−a) f (a) ≤
∫ b

a
f (x)dx ≤ (b−a)

f (a)+ f (b)
2

٢٢٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

معین انتگرال .۶ فصل لایبنیتز - نیوتن قضیۀ .٣.۶

آنگاه باشد، محدب و صعودی f اگر نیز و

(b−a)
f (a)+ f (b)

2
≤

∫ b

a
f (x)dx ≤ (b−a) f (b)

کنید: مشخص را زیر انتگرالهای از یک هر علامت

11)
∫ π/2

0
sin10 xdx 12)

∫ π

0
e−x2

cos2 xdx

13)
∫ 1

0
e−x dx 14)

∫ π

0
e−x2

cos xdx

که کنید ثابت را زیر تساویهای یک هر

15) lim
n→∞

∫ π/2

0
sinn xdx = 0 16) lim

n→∞

∫ 1

0

xn

1+ x
dx = 0

17) lim
4→0+

∫ 1

0

dx
3x3+1

= 1 18) lim
ε→0+

∫ bε

aε

f (x)
x

dx = f (0) ln
(

b
a

)
کنید. اثبات را ٣.٢.۶ قضیۀ از (١) قسمت (١٩

کنید. اثبات را ٣.٢.۶ قضیۀ از (٣) قسمت (٢٠

شود فرض اگر که کنید استفاده نکته این از (راهنمایی: کنید. اثبات را ٣.٢.۶ قضیۀ از (۴) قسمت (٢١
(.| f | = f ++ f − و f = f +− f − آنگاه ، f − := (| f | − f)/2 و f + := (| f |+ f)/2

کنید. اثبات را ٣.٢.۶ قضیۀ از (۶) قسمت (٢٢

باشد، انتگرالپذیر f اگر که دهید نشان ابتدا (راهنمایی: کنید. اثبات را ٣.٢.۶ قضیۀ از (٧) قسمت (٢٣
(f g =

(
(f +g)2− f 2−g2)/2 سپس و هست نیز f 2 آنگاه

لایبنیتز - نیوتن قضیۀ ٣.۶ بخش

است. نامعین انتگرال و معین انتگرال مفهوم بین ارتباط ایجاد بخش، این از هدف

و است پیوسته [a;b] بازۀ بر y = f (x) تابع کنید فرض پیوسته. تابع یک مشتق پاد وجود قضیۀ ١.٣.۶

.F(x) =
∫ x

a
f (t)dt ای x ∈ [a;b] هر بازای

.F′(x) = f (x) ای x ∈ (a;b) هر بازای یعنی است، (a;b) بر f (x) اولیۀ تابع یک F(x) صورت این در

M مانند عددی بنابراین و می�باشد کراندار پس است، انتگرالپذیر f چون .ε > 0 و c ∈ [a;b] گیریم برهان:

٢٢٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

لایبنیتز - نیوتن قضیۀ .٣.۶ معین انتگرال .۶ فصل

صورت، این در .δ =
ε

(M+1)
کنیم فرض .| f (x)| ≤ M ای x ∈ [a;b] هر ازای به که دارد وجود گونه�ای به

آنگاه ،y ∈ [a;b] و |y− c| < δ اگر

|F(y)−F(c)| =
∣∣∣∣∣∫ y

a
f (x)dx−

∫ c

a
f (x)dx

∣∣∣∣∣ = ∣∣∣∣∣∫ y

a
f (x)dx+

∫ a

c
f (x)dx

∣∣∣∣∣
=

∣∣∣∣∣∫ y

c
f (x)dx

∣∣∣∣∣ ≤ M|y− c| ≤ Mδ =
Mε

M+1
< ε

است. پیوسته c در F نتیجه در و
دارد وجود ای δ > 0 یک دلخواه، ε > 0 ازای به بنابراین، باشد. پیوسته c ∈ (a;b) در f کنیم فرض حال

آنگاه ،c < y < c+δ اگر صورت، این در .| f (y)− f (x)| < ε آنگاه ،|y− c| < δ و y ∈ [a;b] اگر F(y)−F(c)∣∣∣∣∣که
y− c

− f (c)
∣∣∣∣∣ = 1

y− c

∣∣∣F(y)−F(c)− (y− c) f (c)
∣∣∣ = 1

y− c

∣∣∣∣∣∣
∫ y

c
f (x)dx− (y− c) f (c)

∣∣∣∣∣∣
=

1
y− c

∣∣∣∣∣∣
∫ y

c
f (x)dx−

∫ y

c
f (c)dx

∣∣∣∣∣∣ = 1
y− c

∣∣∣∣∣∣
∫ y

c

(
f (x)− f (c)

)
dx

∣∣∣∣∣∣
≤ 1

y− c

∫ y

c

∣∣∣∣ f (x)− f (c)
∣∣∣∣dx <

1
y− c

∫ y

c
εdx =

1
y− c

(y− c)ε = ε

2 است. تمام برهان و می�گردد اثبات c−δ < y < c حالت مشابه صورت به

،[a;b]⊆ (α;β) و باشد (α;β) بازۀ بر f (x) تابع اولیۀ تابع یک F(x) اگر لایبنیتز. - نیوتن قضیۀ ٢.٣.۶
∫آنگاه b

a
f (x)dx = F(b)−F(a)

می�دهند. نمایش F(x)
∣∣∣∣b
a
یا و

[
F(x)

]b

a
نماد با را بالا تساوی راست سمت عبارت

ای i = 1, · · ·n هر ازای به صورت، این در است. [a;b] بازۀ برای افرازی P = {xi}ni=1 کنید فرض برهان:
و xi−1 < ti < xi که دارد وجود ti مانند عددی لاگرانژ، قضیۀ بنابه

F(xi)−F(xi−1) = F′(ti)(xi− xi−1)

داریم مجموع در پس،

F(b)−F(a) =
n∑

i=1

(
F(xi)−F(xi−1)

)
=

n∑
i=1

F′(ti)(xi− xi−1) =
n∑

i=1

f (ti)∆xi

آنگاه ،ξ = {ti}ni=1 شود فرض اگر بنابراین،
F(b)−F(a) = L(P, ξ)

می�گیریم نتیجه ،|P| → 0 برای طرفین از گیری حد با اکنون، .I(P) ≤ F(b)−F(a) ≤ I(P) نتیجه در

F(b)−F(a) = lim
|P|→0

I(P) =
∫ b

a
f (x)dx

2 است. تمام برهان و

٢٢۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

معین انتگرال .۶ فصل لایبنیتز - نیوتن قضیۀ .٣.۶

داریم ،
∫

cos xdx = sin x+C به توجه با مثال. ٣.٣.۶

∫ π/2

0
cos xdx =

[
sin x

]π/2
0
= sin

(
π

2

)
− sin0 = 1

داریم ،
∫

e−x dx = −e−x +C به توجه با مثال. ۴.٣.۶

∫ 1

0
e−x dx =

[
− e−x

]1

0
= −e−1+ e0 = 1− 1

e

داریم ،
∫

dx
√

1− x2
= arcsin(x)+C به توجه با مثال. ۵.٣.۶

∫ 1

1/2

dx
√

1− x2
=

[
arcsin x

]1

1/2
= arcsin(1)− arcsin

(
1
2

)
=
π

2
− π

6
=
π

3

داریم ،
∫

xcos xdx = xsin x+ cos x+C به توجه با مثال. ۶.٣.۶

∫ π

0
xcos xdx =

[
xsin x+ cos x

]π
0
= (−1)− (1) = −2

صورت این در باشند، مشتقپذیر x به نسبت b(x) و a(x) ، f (x, t) توابع اگر قضیه. ٧.٣.۶

d
dx

(∫ b(x)

a(x)
f (x, t)dt

)
= b′(x) f (x,b(x))−a′(x) f (x,a(x))+

∫ b(x)

a(x)

∂

∂x
f (x, t)dt

است. t بودن ثابت فرض با و x به نسبت f (x, t) مشتق
∂

∂x
f (x, t) اینجا در که

داریم ٧.٣.۶ کمک به مثال. ٨.٣.۶

d
dx

∫ x2

x
sin(xt)dt = 2xsin(xx2)− sin(xx)+

∫ x2

x
t cos(xt)dt

= 2xsin(x3)− sin(x2)+
∫ x2

x
t cos(tx)dx

داریم هوپیتال قاعدۀ و ٧.٣.۶ کمک به مثال. ٩.٣.۶

d
dx

∫ √
x

1/x
ln(x+ t)dt =

1
2
√

x
ln

(
x+
√

x
)
− −1

x2 ln
(
x+

1
x

)
+

∫ √
x

1/x

dt
x+ t

=
ln

(
x+
√

x
)

2
√

x
+

ln
(
x+ 1

x

)
x2 +

[
ln(x+ t)

]√x

1/x

=

(
1+

1
2
√

x

)
ln

(
x+
√

x
)
+

(
1
x2 −1

)
ln

(
x+

1
x

)
٢٢۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

لایبنیتز - نیوتن قضیۀ .٣.۶ معین انتگرال .۶ فصل

داریم هوپیتال قاعدۀ و ٧.٣.۶ کمک به مثال. ١٠.٣.۶

lim
x→0

∫ x2

0 sin(
√

t)dt

x3
ه�
= lim

x→0

2xsin x
3x2 =

2
3

lim
x→0

sin x
x
=

2
3

داریم هوپیتال قاعدۀ و ٧.٣.۶ کمک به مثال. ١١.٣.۶

lim
x→0

∫ x
0 (arctant)2 dt

x3
√

x2+1

ه�
= lim

x→0

(arctanx)2

x4√
x2+1
+3x2

√
x2+1

= lim
x→0

(arctanx)2

3x2 =
1
3

داریم ١٧.١.۶ از استفاده با و [0;1] بازۀ بر f (x) =
1

(x+1)
فرض با مثال. ١٢.٣.۶

lim
n→∞

{
1

n+1
+

1
n+1

+ · · ·+ 1
n+n

}
= lim

n→∞
1
n

 1
1+ 1

n

+
1

1+ 2
n

+ · · ·+ 1
1+ n

n


= lim

n→∞
1
n

n∑
k=1

1

1+ k
n

= lim
n→∞

1−0
n

n∑
k=1

1
1+ (0+ k 1−0

n)
=

∫ 1

0

dx
1+ x

=

[
ln |1+ x|

]1

0
= ln2

داریم ١٧.١.۶ در a = 0 و b = 1 ، f (x) = xp ،p > 0 فرض با مثال. ١٣.٣.۶

lim
n→∞

1p+2p+ · · ·+np

np+1 = lim
n→∞

1
n

{(
1
n

)p

+

(
2
n

)p

+ · · ·+
(n
n

)p
}
= lim

n→∞
1
n

n∑
k=1

(
k
n

)p

= lim
n→∞

1−0
n

n∑
k=1

(
0+ k

1−0
n

)p

=

∫ 1

0
xp dx =

[
xp+1

p+1

]1

0
=

1
p+1

کنید. محاسبه را lim
n→∞

1
n

n
√

(n+1)(n+2) · · · (n+n) مقدار مثال. ١۴.٣.۶

صورت این در .ℓ := lim
n→∞

an و an := 1
n

n√(n+1)(n+2) · · · (n+n) می�کنیم فرض منظور این برای حل:

٢٢۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

معین انتگرال .۶ فصل لایبنیتز - نیوتن قضیۀ .٣.۶

داریم ،y = ln x پیوستگی دلیل به

lnℓ = ln
(

lim
n→∞

an

)
= lim

n→∞
ln(an)

= lim
n→∞

{1
n

(ln(n+1)+ ln(n+2)+ · · ·+ ln(n+n))− lnn
}

= lim
n→∞

1
n

{
ln(n+1)+ ln(n+2)+ · · ·+ ln(n+n)−n lnn

}
= lim

n→∞
1
n

{
ln

(
n+1

n

)
+ ln

(
n+2

n

)
+ · · ·+ ln

(n+n
n

) }
= lim

n→∞
1−0

n

∞∑
k=1

ln
(
1+

{
0+ k

1−0
n

})

=

∫ 1

0
ln(1+ x)dx =

[
x ln(1+ x)

]1

0
−

∫ 1

0
x

1
x+1

dx

= ln2−
∫ 1

0

{
1− 1

x+1

}
dx = ln2−

[
x− ln(1+ x)

]1

0
= 2ln2−1

.ℓ = exp(2 ln2−1) =
4
e
بنابراین

کنید: محاسبه را زیر انتگرالهای از یک هر مقدار تمرین. ١۵.٣.۶

1)
∫ 1/2

−1/2

dx
√

1− x2
2)

∫ 8

−1

3√xdx 3)
∫ sinh3

sinh1

dx
√

1+ x2

4)
∫ 3π/2

π/2
sin xdx 5)

∫ 2

0
|1− x|dx 6)

∫ √
3

√
3/3

dx
x2+1

7)
∫ 1

−1

dx
x2+ x+1

8)
∫ 2π

0

dx
cos x+1

9)
∫ 1

0
arctanxdx

10)
∫ 2

1

dx
x3+ x2 11)

d
dx

∫ b

a
sin x2t dt 12)

d
dx

∫ x

a
sin t dt

13)
d
dx

∫ x3

x2
ln(x2+ t2)dt 14)

d
dx

∫ 2

x

xdt
√

x2+ t4
15)

d
dx

∫ 2

0

arctan(xt)
t

dt

کنید: محاسبه را زیر حدود از یک هر مقدار

16) lim
x→0

∫ x
0 (arctant)3 dt

x
√

x2+1
17) lim

x→0

∫ x
0 cos t2 dt

x
18) lim

x→0

(∫ x
0 et2 dt

)2∫ x
0 e2t2 dt

19) lim
x→0

1
x

∫ x

0

sin t
t

dt 20) lim
x→0

∫ sin x
0

√
tan t dt∫ tan x

0

√
sin t dt

21) lim
n→∞

n√n!
n

22) lim
n→∞

{
1
n2 +

2
n2 + · · ·+

n−1
n2

}
23) lim

n→∞

{ n
n2+1

+
n

n2+4
+ · · ·+ n

n2+n2

}
٢٢٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

معین انتگرال در متغیر تغییر .۴.۶ معین انتگرال .۶ فصل

24) lim
n→∞

1
n

{
sin

(
π

n

)
+ sin

(
2π
n

)
+ · · ·+ sin

(
(n−1)π

n

)}

25) lim
n→∞

1
n


√

1+
1
n
+

√
1+

2
n
+ · · ·+

√
1+

n
n


که دهید نشان صورت این در است، انتگرالپذیر و مثبت [a;a+h] بازۀ بر y = f (x) کنید فرض (٢۶

lim
n→∞

n

√
f
(
a+

1
n

)
. f

(
a+

h
n

)
· · · f

(
a+n

h
n

)
= exp

(
1
h

∫ a+h

a
ln

[
f (x)

]
dx

)

است: 2exp
(

(π−4)
2

)
برابر زیر حد مقدار که دهید نشان مثال عنوان به سپس

lim
n→∞

n

√(
1+

1
n2

)
.

(
1+

4
n2

)
· · ·

(
1+

n2

n2

)
کنید: اثبات را زیر تساویهای از یک هر

27) lim
n→∞

√
1+
√

2+ · · ·+
√

n
n
√

n
=

2
3

28) lim
n→∞

1
n
+

1
√

n2−1
+

1
√

n2−4
+ · · ·+ 1√

n2− (n−1)2

 = π2
معین انتگرال در متغیر تغییر ۴.۶ بخش

g([α;β])= [a;b] با است تابعی y= g(x) و است پیوسته [a;b] بر y= f (x) کنید فرض قضیه. ١.۴.۶
صورت این در .(α;β) بر پیوسته مشتق دارای ∫و b

a
f (x)dx =

∫ β

α
f
(
g(x)

)
g′(t)dt

F(t) = کنیم تعریف و t ∈ [a;b] گیریم
{
f (g(x))

}
= f ′(g(x))g′(x) مشتق زنجیره�ای قاعدۀ بنابه برهان:

به کنیم فرض حال .F′(t) = f (g(t))g′(t) ای t ∈ (a;b) هر ازای به صورت، این در .
∫ t

a f (g(x))g′(x)dx
حال .G′(x) = f (x) ای [α;β] هر ازای به صورت، این در .G(x) :=

∫ x
α

f (t)dt ای x ∈ [α;β] هر ازای
.
{
G(g(t))

}′
= f (g(t))g′(t) نتیجه در .G(g(t)) =

∫ g(t)
α

f (u)du صورت این در ،x = g(t) کنیم فرض
هر ازای به که دارد وجود C مانند عددی بنابراین، برابرند. مشتق دارای (a;b) بر G(g(t)) و F(t) بنابراین

داریم t = a ازای به طرفی از .F(t) =G(g(t))+C دلخواه ی t ∈ [a;b]

F(a) =
∫ b

a
f (g(t))g′(t)dt = 0, G(g(a)) =G(α) =

∫ α

α
f (u)du.

2 است. تمام برهان و C = 0 بنابراین

٢٢٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

معین انتگرال .۶ فصل معین انتگرال در متغیر تغییر .۴.۶

بنابراین . x 1 2
t 0 ln2

و dt =
dx
x

که می�کنیم ملاحظه ،t = ln x فرض با مثال. ٢.۴.۶

∫ 2

1
ln x

dx
x
=

∫ ln2

0
t dt =

[
t2

2

]ln2

0
=

1
2

ln2 2

. x −
√

3
√

3
t −π/3 π/3

و dx = 2cos t dt که می�کنیم ملاحظه ،x = 2sin t فرض با مثال. ٣.۴.۶

∫بنابراین √
3

−
√

3

√
4− x2 dx =

∫ π/3

−π/3
(2cos t) (2cos t) dt = 2

∫ π/3

−π/3
(1+ cos(2t)) dt

= 2
[
t+

1
2

sin(2t)
]π/3
−π/3
=

4π
3
+
√

3

بنابراین x 0 π/2
t 0 1

که می�کنیم ملاحظه ،t = tan
(x
2

)
فرض با مثال. ۴.۴.۶

∫ π/2

0

dx
cos x+2

=

∫ 1

0

2 dt
1+t2

1−t2
1+t2 +2

=

∫ 1

0

2dt
t2+3

=

2 √3
3

arctan
 √3

3
t
1

0
= 2

√
3

3
arctan

 √3
3

 = π√3
9

و dx = 2sin t cos t dt ،x = sin2 t که می�شود ملاحظه ،t = arcsin(
√

x) فرض با مثال. ۵.۴.۶

نتیجه در . x 0 1
t 0 π/2∫ 1

0

arcsin
√

x
√

x(1− x)
dx =

∫ π/2

0

t×2cos t sin t dt√
sin2 t(1− sin2 t)

=

∫ π/2

0
2t dt =

[
t2
]π/2
0
=
π2

4

بنابراین و x 0 π/2
t π/2 0

،dt = −dx که می�شود ملاحظه ،t =
π

2
− x فرض با مثال. ۶.۴.۶

I =

∫ π/2

0

cos3 x

cos3 x+ sin3 x
dx =

∫ 0

π/2

sin3 t

sin3 t+ cos3 t
(−dt)

=

∫ π/2

0

sin3 t

cos3 t+ sin3 t
dt =

∫ π/2

0

sin3 x

cos3 x+ sin3 x
dx

نتیجه در

2I =

∫ π/2

0

cos3 x

cos3 x+ sin3 x
dx+

∫ π/2

0

sin3 x

cos3 x+ sin3 x
dx

=

∫ π/2

0

cos3 x+ sin3 x

cos3 x+ sin3 x
dx =

∫ π/2

0
dx =

[
x
]π/2
0
=
π

2

.I =
π

4
بنابراین و

٢٢٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

معین انتگرال در متغیر تغییر .۴.۶ معین انتگرال .۶ فصل

بنابراین و x 0 π

t π 0
،dx = −dt که می�شود ملاحظه ،t = π− x فرض با مثال. ٧.۴.۶

I =

∫ π

0

xsin x
1+ cos2 x

dx =
∫ 0

π

(π− t) sin t
1+ (−cos t)2 (−dt)

=

∫ π

0

(π− t) sin t
1+ cos2 t

dt = π
∫ π

0

sin t dt
1+ cos2 t

−
∫ π

0

t sin t
1+ cos2 t

dt

= −π
∫ π

0

d(cos t)
1+ cos2 t

−
∫ π

0

xsin x
1+ cos2 x

dx =
[
−πarctan(cos t)

]π
0
− I

= −π× −π
4
+π× π

4
− I =

π2

2
− I

.I =
π2

4
یا 2I =

π2

2
بنابراین

است. صفر
∫ π

0
sin2m xcos2n+1 xdx کنید ثابت مثال. ٨.۴.۶

:I = −I که گردد اثبات است کافی I = 0 اینکه دادن نشان برای باشد، I شده داده انتگرال کنیم فرض حل:

I =

∫ 0

π
sin2m(π− x)cos2n+1(π− x)d(π− x)

=

∫ π

0
(sin2m x)(−cos2n+1 x)dx = −I

داریم x = asinθ فرض با مثال. ٩.۴.۶

I =
∫ a

0

adx

(x+
√

a2− x2)2
=

∫ π/2

0

a2 cosθdθ
(asinθ+acosθ)2

=

∫ π/2

0

cosθdθ
(sinθ+ cosθ)2 =

∫ 0

π/2

cos(π/2− θ)d (π/2− θ)
(sin(π/2− θ)+ cos(π/2− θ))2

=

∫ π/2

0

sinθdθ
(sinθ+ cosθ)2

بنابراین

2I =
∫ π/2

0

sinθ+ cosθ
(sinθ+ cosθ)2 dθ =

∫ π/2

0

dθ
sinθ+ cosθ

داریم ،t = tan
(
θ

2

)
فرض با پس

I =
1
2

∫ 1

0

2dt
1+t2

2t
1+t2
+ 1−t2

1+t2

=
1
2

∫ 1

0

2dt
−t2+2t+1

=

∫ 1

0

dt

(
√

2)2− (t−1)2
=

 √2
2

ln

∣∣∣∣∣∣
√

2− (t−1)
√

2+ (t−1)

∣∣∣∣∣∣
1

0
=

√
2

2
ln

∣∣∣∣√2+1
∣∣∣∣

٢٣٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

معین انتگرال .۶ فصل معین انتگرال در متغیر تغییر .۴.۶

می�کنیم: استفاده مختلط اعداد از زیر، انتگرال مقدار محاسبۀ برای مثال. ١٠.۴.۶∫ 2π

0
eax cosbxdx =

∫ 2π

0
eaxRe(ebix)dx = Re

{∫ 2π

0
e(a+bi)x dx

}
= Re


[

1
a+bi

e(a+bi)x
]2π

0

 = Re
{

a−bi
a2+b2 (e(a+bi)2π−1)

}
=

1
a2+b2 Re

{
(a−bi)(e2πa cos(2πb)−1+ e2πa sin(2πb)i)

}
=

e2aπ

a2+b2

{
a(cos(2πb)−1)+bsin(2πb)

}
کنید: محاسبه را زیر انتگرالهای از یک هر مقدار تمرین. ١١.۴.۶

1)
∫ 1

0

dx

(x+1)
√

x2+1
2)

∫ ln2

0

√
ex −1dx 3)

∫ a

0
x2

√
a2− x2 dx

4)
∫ 9

0
x

3√
1− xdx 5)

∫ ln2

0
sinh4 xdx 6)

∫ π

0
(xsin x)2 dx

7)
∫ a

0
x2

√
a− x
a+ x

dx 8)
∫ π/2

π/4

dx
1− sin x

9)
∫ a

0

dx

x+
√

a2− x2

10)
∫ 2

1

dx
x(1+ x4)

11)
∫ 2π

0

dx

cos4 x+ sin4 x
12)

∫ 7

−7

x4 sin x
x6+2

dx

13)
∫ 2π

0

dx
(2+ cos x)(3+ cos x)

14)
∫ 5π/4

π

sin(2x)dx

cos4 x+ sin4 x
15)

∫ π

−π
cos(mx) sin(nx)dx

کنید: اثبات را زیر تساویهای از یک هر

17)
∫ π/2

0
f (sin x,cos x)dx =

∫ π/2

0
f (cos x,sin x)dx

18)
∫ π

0
x f (sin x)dx =

π2

2

∫ π

0
f (sin x)dx

19)
∫ b

a
f (x)dx = (b−a)

∫ 1

0
f (a+ (b−a)x)dx

20)
∫ π

0
f (sin x)dx =

∫ π/2

−π/2
f (cos x)dx

21)
∫ t

0
f (x)g(t− x)dx =

∫ t

0
f (t− x)g(x)dx

دهید نشان صورت این در ثابتند، اعداد q و p کنید فرض (٢٢

.
∫ 1

0
(1− xp)1/q dx =

∫ 1

0
(1− xq)1/p dx

است؟ غلط
∫ 1

−1

dx
x2 =

[
−1
x

]1

−1
= −2 محاسبۀ کجای (٢٣

٢٣١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

معین انتگرال در جزء به جزء .۵.۶ معین انتگرال .۶ فصل

.
∫ π

0

dx
a+bcos x

=
π

√
a2−b2

دهید نشان ،0 < b < a کنید فرض (٢۴

.
∫ π

0

dx
(a+bcos x)2 =

aπ
(a2−b2)3/2 دهید نشان ،0 < b < a کنید فرض (٢۵

∫ π/2

0

dx

a2 sin2 x+b2 cos2 x
=

π

2ab
دهید نشان باشند، صفر مخالف اعدادی b و a کنید فرض (٢۶

دهید نشان باشند، صفر مخالف اعدادی b و a کنید فرض (٢٧∫ π/2

0

dx

(a2 sin2 x+b2 cos2 x)2
=
π(a2+b2)

4a2b2

معین انتگرال در جزء به جزء ۵.۶ بخش

صورت این در باشند، پیوسته مشتق دارای [a;b] بازۀ شامل باز بازۀ یک بر v(x) و u(x) اگر قضیه. ١.۵.۶∫ b

a
u(x)dv(x) =

[
u(x)v(x)

]b

a
−

∫ b

a
v(x)du(x)

2 است. بدیهی حکم
∫

udv = uv−
∫

vdu اینکه به توجه با اثبات:

نتیجه در و v = x و du =
dx
x

بنابراین ،dv = dx و u = ln x کنیم فرض مثال. ٢.۵.۶

∫ 2

1
ln xdx =

[
x ln x

]2

1
−

∫ 2

1
x

dx
x
= 2ln2−

[
x
]2

1
= 2ln2−1

نتیجه در و v = sin x و du = dx بنابراین ،dv = cos xdx و u = x کنیم فرض مثال. ٣.۵.۶∫ π/2

0
xcos xdx =

[
xsin x

]π/2
0
−

∫ π/2

0
sin xdx =

π

2
+

[
cos x

]π/2
0
=
π

2
−1

نتیجه در و v = sin x و du = ex dx بنابراین ،dv = cos xdx و u = ex کنید فرض مثال. ۴.۵.۶

I =
∫ 1

0
ex cos xdx =

[
ex sin x

]1

0
−

∫ 1

0
ex sin xdx

بنابراین و v = −cos x ، du = ex dx داریم ،dv = sin xdx و u = ex فرض با مجدداً

I = esin(1)−

[
−ex cos x

]1

0
−

∫ 1

0
−ex cos xdx

 = esin(1)+ ecos(1)−1− I

یا ،2I = e(sin(1)+ cos(1))−1 نتیجه در

I =
e
2

(sin(1)+ cos(1))− 1
2

٢٣٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

معین انتگرال .۶ فصل معین انتگرال در جزء به جزء .۵.۶

نتیجه در و x 1 e
t 0 1

،dx = et dt بنابراین .x = et داریم t = ln x فرض با مثال. ۵.۵.۶

∫ e

1
ln3 xdx =

∫ 1

0
t3et dt

داریم گرفتن جزء به جزء بار سه با اکنون

∫ e

1
ln3 xdx =

∫ 1

0
t3det =

[
t3et

]1

0
−

∫ 1

0
3t2et dt = e−3

∫ 1

0
t2det

= e−3

[t2et
]1

0
−

∫ 1

0
2tet dt

 = −2e+6
∫ 1

0
tdet

= −2e+6

[tet
]1

0
−

∫ 1

0
et dt

 = 4e−6
[
et
]1

0
= 6−2e

ای n طبیعی عدد هر بازاء که کنیم ثابت می�خواهیم مثال. ۶.۵.۶∫ a

0
(a2− x2)n dx =

2×4×6× · · ·× (2n)
1×3×5× · · ·× (2n+1)

a2n+1

dv = و u = x فرض با صورت این در باشد. In برابر چپ سمت انتگرال می�کنیم فرض منظور، این برای
با است برابر In ،(a2− x2)n−1xdx∫ a

0
(a2− x2)n dx =

∫ a

0
a2(a2− x2)n−1 dx−

∫ a

0
x2(a2− x2)n−1 dx = a2In−1−

∫ a

0
udv

= a2In−1−
[
(x)

(a2− x2)n

−2n

]a

0
+

∫ a

0

(a2− x2)n

−2n
dx = a2In−1−

1
2n

In

طرفی از .In = a2 2n
2n+1

In−1 ای n ≥ 2 هر بازای بنابراین

I1 =

∫ a

0
(a2− x2)dx =

[
a2x− x3

3

]a

0
=

2
3

a3

نتیجه در

In = a2 2n
2n+1

In−1

= a2 2(n−1)
2n−1

a2 2n
2n+1

In−2

...

= a2 2(n−1)
2n−1

a2 2n
2n+1

· · ·a2 4
5

I1

می�گردد. استنتاج نظر مورد فرمول کردن، ساده و I1 جاگذاری از پس و

٢٣٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

معین انتگرال در جزء به جزء .۵.۶ معین انتگرال .۶ فصل

کنید. محاسبه را
∫ b

0

√
a2− x2 dx مقدار .0 ≤ b ≤ a کنید فرض مثال. ٧.۵.۶

در و v = x ،du =
−dx
√

a2− x2
بنابراین ،dv = dx و u =

√
a2− x2 می�کنیم فرض منظور این برای حل:

نتیجه

I =
∫ b

0

√
a2− x2 dx

=

[
x
√

a2− x2

]b

0
−

∫ b

0

−x2
√

a2− x2
dx

= b
√

a2−b2−
∫ b

0

a2+a2− x2
√

a2− x2
dx

= b
√

a2−b2−
∫ b

0

√
a2− x2 dx+a2

∫ b

0

dx
√

a2− x2

= b
√

a2−b2− I+a2
[
arcsin

(x
a

)]b

0

داریم ،I حسب بر معادله این حل از پس I = b
√

a2−b2− I+a2 arcsin
(
b
a

)
نتیجه در

I =
b
2

√
a2−b2+

a2

2
arcsin

(
b
a

)

ای n طبیعی عدد هر بازاء که کنید ثابت مثال. ٨.۵.۶

∫ π/2

0
cos2n xdx =

(2n−1)(2n−3) · · ·3×1
(2n)(2n−2) · · ·4×2

π

2

لذا ، dv = cos xdx و u = cosn−1 x و است In چپ سمت انتگرال می�کنیم فرض منظور این برای حل:

In =

∫ π/2

0
cosn−1 xcos xdx

=

[
cosn−1 xsin x

]π/2
0
−

∫ π/2

0
−(n−1)sin2 xcosn−2 xdx

= (n−1)
∫ π/2

0
cosn−2 xsin2 xdx

= (n−1)
∫ π/2

0
cosn−2 x(1− cos2 x)dx

٢٣۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

معین انتگرال .۶ فصل معین انتگرال در جزء به جزء .۵.۶

نتیجه در .In =
n−1

n In−2 یا In = (n−1)In−2− (n−1)In بنابراین

I2n =
2n−1

2n
I2(n−1) =

2n−1
2n

2n−3
2(n−1)

I2(n−2) = · · ·

=
2n−1

2n
2n−3

2(n−1)
· · · 3×1

4×2
I0

=
(2n−1)(2n−3) · · · ×3×1

(2n)(2n−2) · · · ×4×2

∫ π/2

0
dx

=
(2n−1)(2n−3) · · ·3×1

(2n)(2n−2) · · ·4×2
π

2

است. تمام برهان و

تمرین. ٩.۵.۶

1)
∫ π/2

0
xcos xdx 2)

∫ e

0
ln xdx 3)

∫ 1

0
x2e2x dx

4)
∫ π

0
ex sin xdx 5)

∫ π/2

0
cos2n+1 xdx 6)

∫ π

0
xsinn xdx

7)
∫ 1

0
arctan

(√
x
)

dx 8)
∫ π/3

π/4

xdx

sin2 x
9)

∫ 1

0
x ln(1+ x2)dx

10)
∫ π

0
cosn xcosnxdx 11)

∫ 1

0
(arccos x)n dx 12)

∫ π

0
cosn xdx

13)
∫ π

0
sinn xsin(nx)dx 14)

∫ 2π

0
e−ax cos2n xdx 15)

∫ 1

0
xm(1− x)n dx

16)
∫ π/2

0
cosn xsinm xdx 17)

∫ 16

1
arctan

(√√
x−1

)
dx

18)
∫ b

a
(x−a)m(b− x)n dx 19)

∫ 2a

0
xm

√
2ax− x2 dx

20)
∫ a

0
(a2+ x2)(2n+1)/2 dx

صورت، این در می�کنیم. تعریف ln x :=
∫ x

1
dx
x صورت به را ln : (0;+∞)→R طبیعی لگاریتم تابع (٢١

آنگاه باشند، مثبت اعداد b و a اگر که دهید نشان تعریف این از استفاده با صرفاً

a) ln1 = 0 b) ln(ab) = lna+ lnb

c) ln
(
ab

)
= b lna d) ln (a/b) = lna− lnb.

y = ln x تابع پیوستگی از (راهنمایی: .lne = 1 و 2 < e < 3 که دارد وجود e عددی دهید نشان (e
کنید.) استفاده [2;3] بازۀ بر

کنید. ثابت logb x برای را (e) تا (a) مشابه خواص logb a := (lna)/(lnb) تعریف با (f
.logb a = (logc a)/(logc b) که دهید نشان (g

٢٣۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

المانگیری روش .۶.۶ معین انتگرال .۶ فصل

می�کنیم تعریف ای n ≥ 2 هر ازای به و f1(x) =
∫ x

0
f (x)dx انتگرالپذیر، تابعی f (x) کنید فرض (٢٢

ای n هر ازای به که دهید نشان صورت، این در fn(x) =
∫ x

0
fn−1(x)dx

fn(x) =
1

(n−1)!

∫ x

0
(x− t)n−1 f (t) dt

∫ 1

0
(1− x)nxm dx =

m!n!
(m+n+1)!

ای n,m ∈ N هر ازای به که کنید ثابت (٢٣

کنید.) استفاده f (x) = xm با ٢٢ تمرین از (راهنمایی:

المانگیری روش ۶.۶ بخش

کوچک قطعۀ نتیجه در است. شده توزیع [a;b] بازۀ بر که است کمیتی y = f (x) کنید فرض . ١.۶.۶
xn−1 و . . . ،x2 ،x1 توسط را [a;b] بازۀ اگر پس است. d f = f (x)dx تقریبی ظرفیت دارای [x; x+dx]

کنیم تقسیم قسمت n به

P : a = x0 < x1 < · · · < xn−1 < xn = b

مجموع، این از حدگیری از پس .
n∑

i=1

f (xi)∆xi با است برابر تقریباً [a;b] بازۀ کل ظرفیت صورت، این در

با بود خواهد برابر دقیقاً [a;b] بازۀ کل ظرفیت

lim
|P|→0

n∑
i=1

f (xi)∆xi =

∫ b

a
f (x)dx

را ،0 < a < b که ها y محور حول (x−b)2 + y2 = a2 دایرۀ دوران از حاصل تیوب حجم مثال. ٢.۶.۶
کنید. محاسبه

دوران از حاصل جسم حجم است. [b−a;b+a] بازۀ ها x محور بر مذکور دایرۀ تصویر که است روشن حل:
مستطیلی را قطعه این اگر است. [x; x+∆x] بازۀ برابر ها x محور بر آن تصویر که می�یابیم را دایره از قطعه�ای
دوران از حاصل استوانۀ حجم صورت این در شود.) توجه ۶.٢-الف شکل (به بدانیم، 2y ارتفاع و ∆x قاعدۀ با

با بود خواهد برابر مستطیل این

dV = (π(x+∆x)2−πx2)×2y

= 2π(2x∆x+∆x2)2
√

a2− (x−b)2

≈ 4πx
√

a2− (x−b)2 dx

با است برابر حاصل جسم کل حجم بنابراین،

V =
∫ b+a

b−a
dV =

∫ b+a

b−a
4πx

√
a2− (x−b)2 dx

٢٣۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

معین انتگرال .۶ فصل المانگیری روش .۶.۶

داریم x−b = asin t فرض با اکنون

V =

∫ π/2

−π/2
4π(b+asin t)

√
a2−a2 sin2 t (acos t) dt

= 4πa2
∫ π/2

−π/2
(b+asin t)cos2 t dt

= 4πa2
[
b
2

t+
b
4

sin(2t)− a
3

cos3 t
]π/2
−π/2
= 2π2a2b

امتداد در و b شعاع به دایره�ای بر عمود را a شعاع به دایره�ای اگر محاسبت، این اساس بر که است توجه جالب
می�گردد. دایره دو آن مساحت حاصلضرب برابر حاصل جسم حجم صورت این در بچرخانیم، آن

جنبشی انرژی محاسبۀ ب) تیوب حجم محاسبۀ الف) :۶.٢ شکل

ثابت زاویه�ای سرعت با را h ارتفاع و r قاعدۀ شعاع ،δ چگالی با همگن استوانۀ کنید فرض مثال. ٣.۶.۶
می�کنیم. محاسبه را استوانه جنبشی انرژی می�دهیم. دوران محورش حول w

قرار ها x محور بر را قاعده و ها y محور را استوانه محور کرده�ایم، ترسیم را استوانه مقطع کنیم فرض
می�شود. ساخته نظر مورد مستطیل OrBh استوانۀ دوران از حالت، این در که است روشن داده�ایم.

جرم می�کنیم. محاسبه را است شده حاصل [x; x+dx] بازۀ بر استوار نوار دوران از که را استوانه�ای اکنون
برابر آن نقاط سرعت پس است، x برابر دوران محور تا آن فاصلۀ و است dm = 2πxhδdx برابر قطعه این

یعنی است، dK =
1
2

V2 dm برابر قطعه این انرژی نتیجه، در شود.) توجه ۶.٢-ب شکل (به است. v = xw

با است برابر آن کل انرژی بنابراین، .dK = πx3w2δdx

K =
∫ r

0
dK = πw2hδ

∫ r

0
x3 dx =

π

4
w2hδr4

٢٣٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

المانگیری روش .۶.۶ معین انتگرال .۶ فصل

تابع دو نمودار بین محدود ناحیۀ مساحت ب) کره یک سطح از قسمتی محاسبۀ الف) :۶.٣ شکل

شده بریده x2+y2+ z2 = a2 کرۀ توسط که x2+y2 = ay استوانۀ سطح از قسمتی مساحت مثال. ۴.۶.۶
کنید. محاسبه را است

و ها y محور بین زاویه O کنیم فرض کرده�ایم. ترسیم روبرو شکل در را نظر مورد سطح از چهارم یک حل:

از شده جدا قطعۀ اکنون .0 ≤ θ ≤ π صورت این در باشد. نظر مورد دایرۀ در
(
0,

a
2

)
نقطۀ از صادره شعاع

شود.) توجه ۶.٣-الف شکل (به می�گیریم. نظر در را است θ+dθ تا θقوس xOy صفحۀ بر تصویرش که سطح

آن در استوار نوار ارتفاع لذا، است؛
(a
2

sinθ,
a
2
+

a
2

cosθ
)
برابر θ به نظیر نقطۀ مختصات صورت، این در

با برابر نقطه
z =

√
a2− x2− y2 =

a
√

2

√
1− cosθ = asin

(
θ

2

)
برابر نظر مورد نوار مساحت بنابراین، است. dl =

adθ
2

برابر θ + dθ تا θ قطعۀ طول طرفی از است.

نتیجه در .dA = (a2/2)sin(θ/2)dθ یعنی است، dA = zdl

A = 4
∫ π

0
dθ = 4a2

∫ π

0
sin

(
θ

2

) dθ
2
=

[
−4a2 cos

θ

2

]π
0
= 4a2

تمرین. ۵.۶.۶

اگر ببریم؟ r شعاع به زمین کرۀ سطح از h ارتفاع تا را m جرم به جسم تا است لازم انرژی مقدار چه (١
است؟ چقدر مقدار شود، دور بینهایت تا جسم

بیابید. را x2/3+ y2/3 = a2/3 آستروئید به محدود ناحیۀ مساحت (٢

انهدام ضابطۀ تعیین مطلوبست است. متناسب آن کمیت با زمان لحظۀ هر در رادیوم انهدام سرعت (٣
مقدار سال T = 100 گذشت از پس و گرم m کمیت مقدار (t = 0) زمان مبداء در که صورتی در رادیوم

شود. نصف آن

به و است خورده برش y = z صفحۀ توسط که بیابید را x2 + y2 = a2 استوانۀ از قسمتی آن مساحت (۴
است. محدود xOy صفحۀ

و است منطبق آب سطح بر آن قطر که r شعاع به نیم�دایره�ای سطح بر وارد فشار نیروی مطلوبست (۵
است. غوطه�ور آب در قائم بصورت

٢٣٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

معین انتگرال .۶ فصل مساحت محاسبۀ .٧.۶

برابر سانتی�گراد درجۀ t در آب ویژه حرارت که است شده معلوم تجربه با (۶
0*9983−5*184×10−5t+6*912×10−7t2

درجه صد به آن دمای رساندن و درجه صفر دمای با آب گرم یک کردن گرم برای که کنید مشخص است.
است. لازم حرارت میزان چه

کنید. محاسبه را می�شود پرتاب h ارتفاع به صفر ارتفاع از که راکتی توسط شده انجام کار (٧

فنر این و باشیم داشته نیاز نیرو کیلوگرم یک به فنر یک سانتی�متری یک فشردن برای که صورتی در (٨
است؟ نیاز آن کامل فشردن برای انرژی میزان چه باشد، داشته طول سانتی�متر شش

مساحت محاسبۀ ٧.۶ بخش

[a;b] بازۀ بر پیوسته تابع دو y = g(x) و y = f (x) کنید فرض .x از تابع دو نمودار بین مساحت ١.٧.۶
.g(x) ≤ f (x) بازه این بر و بعلاوه اند

x = b و x = a خطوط و y = g(x) و y = f (x) توابع نمودار به محدود ناحیۀ مساحت صورت، این در
برابر

S =
∫ b

a

{
f (x)−g(x)

}
dx

(به .dS =
(

f (x)− g(x)
)
dx با است برابر [x; x+ dx] بازۀ بر استوار مستطیل مساحت زیرا است.

شود.) توجه ۶.٣-ب شکل

آورید. بدست را 0 < a که ay = x2 و ax = y2 سهمی دو بین مساحت (١ مثال. ٢.٧.۶

می�شوند: حاصل زیر معادلات منحنی، دو این برخورد از }حل:
ay = x2

ax = y2 ⇒ ax =
(

x2

a

)2

⇒ x3 = a3 ⇒ x = a

مساحت می�خواهیم مسئله این در پس شود). توجه ۶.۴-الف شکل (به است x = a در آنها برخورد محل پس

کنیم محاسبه x = a تا x = 0 از را y =
x2

a
و y =

√
ax بین محدود

S =
∫ a

0

(√
ax− x2

a

)
dx =

[√
a

x3/2

3/2
− 1

a
x3

3

]a

0
=

a2

3

کنید. محاسبه را y = 2x− x2 سهمی و x+ y = 0 خط بین محدود مساحت (٢ مثال

می�دهیم: برخورد را سهمی و خط ابتدا منظور، این برای }حل:
x+ y = 0
y = 2x− x2 ⇒ x2 = 3x ⇒ x = 0 یا x = 3

٢٣٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

مساحت محاسبۀ .٧.۶ معین انتگرال .۶ فصل

توجه ۶.۴-ب شکل (به می�کنیم ترسیم را نظر مورد ناحیۀ شکل ،x = 1 در سهمی رأس اینکه به توجه با سپس
:x = 3 تا x = 0 از y = −x و y = 2x− x2 بین مساحت محاسبۀ از عبارتست ما مسئله پس شود).

S =
∫ 3

0

{
(2x− x2)− (−x)

}
dx =

[
3
2

x2− 1
3

x3
]3

0
=

9
2

٢ مثال ب) ١ مثال الف) :۶.۴ شکل

آورید: بدست را شده داده منحنیهای بین محدود مساحت مورد، هر در تمرین. ٣.٧.۶

1) y = 4−2x2/3, y = x2/3, 2) y = x2, x+ y = 2,

3) y =
8

(x2+4)
, x2 = 4y, 4) x2+ y2 = 16, x2 = 12(y−1),

5) (
x
5

)2+ (
y
4

)1/3 = 1, y = 0, 6) y = x, y = x+ sin2 x, 0 ≤ x ≤ π.

کنید: محاسبه را شده داده بستۀ منحنیهای از یک هر به محدود مساحت

7) x2+ y2 = a2, 8) y2 = x(x−1)2,

9) x2/3+ y2/3 = a2/3, 10) y2 = (x−1)(x−2)2,

11)
(x
5

)2/3
+

(y
4

)2/3
=1, 12) x4+ y4 = x2+ y2.

و پیوسته�اند [a;b] بازۀ بر x = g(y) و x = f (y) کنید فرض .y از تابع نمودار دو بین مساحت ۴.٧.۶
با است برابر y = b و y = a خط ،g تابع ، f تابع نمودار بین محدود مساحت صورت این در .g(y) ≤ f (y)

S =
∫ b

a

{
f (y)−g(y)

}
dy

شود. توجه ۶.۵-الف شکل به

کنید. محاسبه را x = y2(1− y) منحنی و ها y محور بین محدود مساحت مثال. ۵.٧.۶

است مماس y = 0 در و می�گذرد y = 1 از که است سوم درجۀ از (y (برحسب x تابع که شود توجه حل:

٢۴٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

معین انتگرال .۶ فصل مساحت محاسبۀ .٧.۶

بیاوریم: بدست y = 1 تا y = 0 از را x = 0 و x = y2(1− y) بین مساحت است کافی بنابراین (چرا؟).

S =
∫ 1

0
{y2(1− y)−0}dy =

[
y3

3
− y4

4

]1

0
=

1
12

۵.٧.۶ مثال ب) تابع دو نمودار بین مساحت الف) :۶.۵ شکل

کنید. محاسبه را می�شود بریده y2 = 4x توسط که x2+ y2 = 12 دایرۀ از قسمتی مساحت مثال. ۶.٧.۶

می�دهیم: برخورد را سهمی و دایره ابتدا منظور این برای }حل:
x2+ y2 = 12
y2 = 4x

⇒ y2

16
+ y2 = 12 ⇒ y2 = −8±16

x =
√

12− y2 بین مساحت است کافی یعنی، شود. توجه ۶.۵-ب شکل به .y = ±2
√

2 یا y2 = 8 پس

کنیم: محاسبه y = 2
√

2 تا y = −2
√

2 از را x =
y2

4
و

S =

∫ 2
√

2

−2
√

2

{√
12− y2− y2

4

}
dx =

∫ 2
√

2

−2
√

2

√
12− y2dy−

[
1
4

y3

3

]2
√

2

−2
√

2

=

[
y
2

√
12− y2+6arcsin

(
y
√

12

)]2
√

2

−2
√

2
− 8
√

2
3

= 2
√

2
√

4+12arcsin

√2
3

− 8
3

√
2 =

4
3

√
2+12arcsin

√2
3


کنید: محاسبه را شده داده منحنی دو به محدود مساحت مورد، هر در تمرین. ٧.٧.۶

1) x+ y = 1,
√

x+
√

y = 1, 2) x = y2, x =
3
4

y2+1,

3) x = 4− 2y2

3
, x =

y2

3
, 4) x2+ y2 = 8, y2 = 2x,

5) x2−3y2 = 1, x2+4y2 = 8,

٢۴١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

مساحت محاسبۀ .٧.۶ معین انتگرال .۶ فصل

6) x = a ln

a+
√

a2− y2

y

− √
a2− y2, y = 0,

کنید: محاسبه را شده داده منحنیهای از یک هر به محدود مساحت

7) a2x2 = y2(a2− y2), 8) 4(x2− y2)+ y3 = 0,

9) x2 = (1− y2)3, 10) x3 = y2(a2− y2).

تابع دو r = r2(θ) و r = r1(θ) کنید فرض قطبی. صفحۀ در نمودار دو به محدود مساحت ٨.٧.۶
محدود مساحت صورت این در شود.) توجه ۶.۶ شکل (به .r1(θ) ≤ r2(θ) که هستند، [α;β] بازۀ بر پیوسته

با است برابر θ = β خط و θ = α خط ،r = r1(θ) تابع نمودار ،r = r2(θ) تابع نمودار به

S =
1
2

∫ β

α

{
(r1(θ))2− (r2(θ))2

}
dθ

تقارن بنابه ،θ+dθ و θ نظیر شعاع�های توسط مفروض تابع دو نمودار بین از شده جدا قسمت مساحت زیرا

یا dS =
1
2

{
(r2(θ))2− (r1(θ))2

}
dθ با است برابر دایره�ها، در

dS
π(r1(θ))2−π(r2(θ))2 =

dθ
2π

٩.٧.۶ مثال ب) قطبی تابع دو نمودار بین مساحت الف) :۶.۶ شکل

می�آوریم. بدست را r2 = 2acos(3θ) و r1 = a منحنی دو بین محدود ناحیۀ مساحت مثال. ٩.٧.۶

کافی لذا است،
2π
3

تناوب با r2 = 2acos(3θ) بعلاوه است. a شعاع و مبداء مرکز به دایره�ای r1 = a

است کافی پس است، منفی 3θ کسینوس
[
π

6
;
π

2

]
بازۀ در اما، کنیم. ترسیم

[−π
6

;
π

2

]
بازۀ در را آن است

حاصل ۶.۶-ب شکل θ −π/6 0 π/6
r2(θ) 0 2a 0

اینکه به توجه با کنیم. رسم
[
−π

6
;
π

2

]
بازۀ در را آن

از عبارتست منحنی دو برخورد محل }می�گردد.
r = a
r = 2acos(3θ) ⇒ cos(3θ) =

1
2

٢۴٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

معین انتگرال .۶ فصل مساحت محاسبۀ .٧.۶

بنابراین دارند. قرار
[
−π

6
;
π

6

]
بازۀ در θ = −π

9
و θ =

π

9
که θ؛ =

π

9
+2kπ/3 یا 3θ =

π

3
+2kπ یعنی

S = 3S 1 =
3
2

∫ π/9

−π/9

{
(2acos(3θ))2− (a)2

}
dθ

=
3a2

2

∫ π/9

−π/9

{
4cos2(3θ)−1

}
dθ

=
3a2

2

∫ π/9

−π/9

{
2+2cos(6θ)−1

}
dθ

=
3a2

2

[
θ− 1

3
sin(6θ)

]π/9
−π/9
=

a2

4

(
2π−3

√
3
)

کنید. محاسبه را x3+ y3 = 3axy دکارت برگ به محدود مساحت مثال. ١٠.٧.۶

می�بریم: قطبی صفحۀ به را منحنی ابتدا حل:

r3 cos3 θ+ r3 sin3 θ = 3a(r cosθ)(r sinθ)

نتیجه در

r3(cosθ+ sinθ)
(
cos2 θ− sinθcosθ+ sin2 θ

)
=

=
3
2

ar2 sin(2θ)

بنابراین و

r(θ) =
3asin(2θ)

(sinθ+ cosθ)(2− sin(2θ))

داریم [−π;π] بازۀ در که است معنی این به r(θ) بودن مثبت شرط


{

sin(2θ) ≥ 0
sinθ+ cosθ ≥ 0{
sin(2θ) ≤ 0
sinθ+ cosθ ≤ 0

⇔



 2kπ ≤ 2θ ≤ (2k+1)π

2lπ− π
4
≤ θ ≤ 2lπ+

3π
4 (2k−1)π ≤ 2θ ≤ 2kπ

2lπ+
3π
4
≤ θ ≤ 2lπ+

7π
4

⇒


−π
4
≤ θ ≤ π

4
π

4
≤ θ ≤ 3π

4

⇒−π
4
≤ θ ≤ 3π

4

r(0) و r(π/2) بعلاوه .r(θ) ≤ 0 آنگاه ،0 ≥ θ ≥ −π/4 چنانچه و 0 ≥ r(θ) آنگاه ،π/2 ≤ θ ≤ 3π/4 اگر
توجه ۶.٧-الف شکل (به می�کند قطع را خود θ = π/2 و θ = 0 به نظیر نقاط در منحنی پس صفرند، برابر

نیز و r1(θ) = 0 منحنی دو بین مساحت باید بنابراین شود).

r2(θ) =
3asin(2θ)

(sinθ+ cosθ)(2− sin(2θ))

٢۴٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

مساحت محاسبۀ .٧.۶ معین انتگرال .۶ فصل

کنیم محاسبه θ = π/2 تا θ = 0 از را

S =
1
2

∫ π/2

0

{
3asin(2θ)

(sinθ+ cosθ)(2− sin(2θ))

}2

dθ

= 9
a2

2

∫ π/4

0

cos2 θ sin2 θ

(cos3 θ+ sin3 θ)2
dθ

داریم: u = tanθفرض با

S = 9a2
∫ 1

0

z2dz
(1+ z3)2 =

[
−3a2

1+ z3

]1

0
=

3
2

a2

بسته منحنی یک در محدود مساحت ب) دکارتی برگ به محدود مساحت الف) :۶.٧ شکل

تمرین. ١١.٧.۶

کنید. محاسبه را r = acosθ نیز و r = a(1− cosθ) منحنی دو به محدود مساحت (١

کنید. محاسبه را r = acos2 θ منحنی به محدود مساحت (٢

را (a/2,0) نقطۀ که را r = acosθ و r = a(cosθ+ sinθ) منحنی دو به محدود حلقۀ آن مساحت (٣
کنید. محاسبه دارد، بر در

کنید: محاسبه را شده داده بستۀ منحنیهای از یک هر به محدود ناحیۀ مساحت

4) x2/3+ y2/3 = a2/3, 5) x4+ y4 = ax2y,

6) (x2+ y2)2 = 2a2xy, 7) x4+ y4 = a2(x2+ y2).

کنید. محاسبه را r = acos(2θ) منحنی از برگ یک مساحت (٨

کنید. محاسبه را r2+ θ2 = 1 منحنی به محدود مساحت (٩

کنید. محاسبه را θ = 4r− r3 و θ = 0 خطوط به محدود مساحت (١٠

٢۴۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

معین انتگرال .۶ فصل مساحت محاسبۀ .٧.۶

شکل به بسته پارامتری منحنی یک C کنید فرض پارامتری. منحنی یک به محدود مساحت ١٢.٧.۶
C : x = x(t) , y = y(t) ; α ≤ t ≤ β

با است برابر C به محدود مساحت صورت، این در است.

S =

∫ β

α
x(t)y′(t)dt

= −
∫ β

α
y(t)x′(t)dt

=
1
2

∫ β

α

{
x(t)y′(t)− y(t)x′(t)

}
dt

بر نقطه حرکت جهت به می�گردد. مطرح گرین قضیۀ از استفاده با و دوم جلد از ٨ فصل در فرمول این اثبات
شود). توجه (۶.٧-ب شد خواهد −S جواب باشد، برعکس جهت اگر شود. توجه C منحنی

آستروئید به محدود مساحت مثال. ١٣.٧.۶
C : x2/3+ y2/3 = a2/3

کنید. محاسبه را

می�نویسیم منظور این برای کنیم پارامتره را C منحنی ابتدا باید }حل:
(x/a)1/3

}2
+

{
(y/a)1/3

}2
= 1

یعنی .0 ≤ t ≤ 2π و (y/b)1/3 = sin t و (x/a)1/3 = cos t که کرد فرض می�توان پس

C : x = acos3 t , y = asin3 t , 0 ≤ t ≤ 2π

داریم ١٢.٧.۶ فرمول سومین از استفاده با نتیجه در شود. توجه ۶.٨-الف شکل به

S =
1
2

∫ 2π

0

{
(acos3 t)(3acos t sin2 t)− (asin3 t)(−3asin t cos2 t)

}
dt

=
1
2

∫ 2π

0

{
3a2 cos2 t sin2 t

}
dt =

3a2

8

∫ 2π

0
sin2(2t)dt =

3
8
πa2

ها x محور و y = a(1−cos t) ،x = a(t−sin t) منحنی از سیکل یک به محدود مساحت مثال. ١۴.٧.۶
کنید. محاسبه را

یک پس می�کند. قطع را ها x محور t = 2kπ بازاء منحنی یعنی می�شود، صفر y مقدار t = 2kπ بازاء حل:
داریم ١٢.٧.۶ فرمول اولین از استفاده با بنابراین است. 0 ≤ t ≤ 2π معنی به منحنی از سیکل

S = −
∫ 2π

0

(
a(1− cos t)

)(
a(1− cos t)

)
dt = −a2

∫ 2π

0
(1− cos t)2dt

= −a2
∫ 2π

0

(
1−2cos t+

1+ cos(2t)
2

)
dt = −a2

[
3t
2
−2sin t− sin(2t)

4

]2π

0
= −3πa2

است. منحنی بر نقطه حرکت جهت بودن عکس بر دلیل به منفی علامت می�شود. 3πa2 برابر جواب البته، که

٢۴۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

قوس طول محاسبۀ .٨.۶ معین انتگرال .۶ فصل

محاسبه 0 ≤ t ≤ 6 که y = t2(6− t)/8 و x = t(6− t)/3 منحنی به محدود مساحت مثال. ١۵.٧.۶
کنید.

داریم ١٢.٧.۶ فرمول دومین از استفاده با حل:

S =

∫ 6

0

(
t
3

(6− t)
)(

t
4

(6− t)+
t2

8

)
dt =

1
24

∫ 6

0
t(6− t)(6t− t2)dt

=
1

24

∫ 6

0
t2(36−12t+ t2)dt =

1
24

[
12t3−3t4+

t5

5

]6

0
=

27
5

را شده داده منحنیهای به محدود مساحت مورد، هر در مثبتند. اعداد c و b ،a کنید فرض تمرین. ١۶.٧.۶
کنید: محاسبه

1) x = t2−1, y = t3− t 2) x = a−bsin t, y = a−bcos t

3) x = 2t− t2, y = 2t2− t3 4) x = acos3 t, y = bsin3 t

5) x = t2, y = t(3− t2)/3 6) x = acos t, y =
asin2 t
2+ sin t

7) x = a(2cos t− cos(2t)), y = a(2sin t− sin(2t))

8) x =
c2

a
cos3 t, y = −c2

b
sin3 t, c2 = a2−b2

کنید: محاسبه را شده داده بستۀ منحنیهای از یک هر به محدود مساحت

9) x4+ y4 = ax2y 10) x2/5+ y2/5 = a2/5

قوس طول محاسبۀ ٨.۶ بخش

باشد، [a;b] بازۀ بر مشتق�پذیر تابعی y = y(x) اگر .x از تابع یک نمودار قوس طول محاسبۀ ١.٨.۶
با است برابر تابع این نمودار قوس طول

ℓ =

∫ b

a

√
1+

(
y′(x)

)2 dt

برابر (x+dx,y(x+dx)) و (x,y(x)) نقاط به محدود قوس طول زیرا

d ℓ =
√

(dx)2+ (dy)2 =

√
1+

(
dy
dx

)2

dx

شود. توجه ۶.٨ شکل به است.

٢۴۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

معین انتگرال .۶ فصل قوس طول محاسبۀ .٨.۶

قوس طول محاسبه ب) ؟؟. مثال از ١ قسمت الف) :۶.٨ شکل

کنید. محاسبه را [0;4] بازۀ بر y = x3/2 تابع نمودار قوس طول مثال. ٢.٨.۶

داریم ١.٨.۶ کمک به حل:

ℓ =

∫ 4

0

√
1+

(
3
2

x1/2

)2

dx =
∫ 4

0

√
1+

9
4

xdx

=

4
9
× 2

3

(
1+

9
4

x
)3/24

0

=
8
27

(
10
√

10−1
)

کنید. محاسبه را می�خورد برش ها x محور توسط که y =
x2

2
−1 نمودار از قوسی طول مثال. ٣.٨.۶

با است برابر نظر مورد طول بنابراین است. x = ±
√

2 یا x2 = 2 معنی به y = 0 شرط حل:

ℓ =

∫ √
2

−
√

2

√
1+ x2 dx =

[
x
2

√
1+ x2+

1
2

ln
∣∣∣∣x+ √

1+ x2
∣∣∣∣]
√

2

−
√

2
=
√

6+ ln
(√

2+
√

3
)

کنید: محاسبه را شده داده قوسهای از یک هر طول تمرین. ۴.٨.۶

1) y = ln x, a =
√

3, b = 2
√

2 2) y = arcsin(e−x), a = 0, b = 1

3) y = ln |coth(x/2)| , a = 1, b = 10 4) y = c ln
(

c2

c2− x2

)
, a = 0, 0 < b < c.

5) y =
1
2

(
x
√

x2−1− ln
∣∣∣∣x+ √

x2−1
∣∣∣∣) , a = 1, b = a+1

باشد، [a;b] بازۀ بر مشتق�پذیر تابعی x = x(y) اگر .y از تابع یک نمودار قوس طول محاسبۀ ۵.٨.۶
با: است برابر تابع این نمودار قوس طول

ℓ =

∫ b

a

√
1+

(
x′(y)

)2

dy

٢۴٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

قوس طول محاسبۀ .٨.۶ معین انتگرال .۶ فصل

کنید. محاسبه را y = 4 تا y = −1 از x = (y+1)3/2 تابع نمودار قوس طول مثال. ۶.٨.۶

داریم ۵.٨.۶ کمک به حل:

ℓ =

∫ 4

−1

√
1+

{3
2

(y+1)1/2}2 dy =
∫ 4

−1

√
1+

9
4

(y+1)dy

=
1
2

∫ 4

−1

√
13+9ydy =

1
2

[
1
9
× 2

3
× (13+9y)3/2

]4

−1
=

335
27

محاسبه را y = a تا y = 0 از x = ln(cosy) تابع نمودار قوس طول ،0 ≤ a < π
2 کنید فرض مثال. ٧.٨.۶

کنید.

داریم ۵.٨.۶ کمک به حل:

ℓ =

∫ a

0

√
1+

(
−siny
cosy

)2

dy =
∫ a

0

dy
cosy

=

[
ln

∣∣∣∣∣ 1
cosy

+ tany
∣∣∣∣∣]a

0
= ln

∣∣∣∣∣tan
(a
4
+
π

2

)∣∣∣∣∣
کنید: محاسبه b تا a از را x = x(y) تابع نمودار قوس طول مورد، هر در تمرین. ٨.٨.۶

1) x = y3/2, a = 0, b = 4 2) x =
y√

2c− y
, a = 0, b =

5c
3

3) x =
1
2

(
y
√

y2−1− ln
∣∣∣∣∣y+ √

y2−1
∣∣∣∣∣) , a = 1, b = c+1

4) x =
y2

4
− 1

2
lny, a = 1, b = e

5) x = b ln

∣∣∣∣∣∣∣b+
√

b2− y2

y

∣∣∣∣∣∣∣−
√

b2− y2, (0 < a)

[α;β] بازۀ در θ از مشتق�پذیر تابعی r = r(θ) اگر قطبی. تابع یک نمودار قوس طول محاسبۀ ٩.٨.۶
با است برابر r = r(θ) قطبی تابع نمودار قوس طول آنگاه باشد،

ℓ =

∫ β

α

√(
r(θ)

)2

+

(
r′(θ)

)2

dθ

بنابراین و y = r sinθ و x = r cosθ اینجا در زیرا

dℓ =

√
1+

(
dy
dx

)2

dx =
√

dx2+dy2

=

{
(r′(θ)cosθ− r(θ) sinθ)2+ (r′(θ) sinθ+ r(θ)cosθ)2

}1/2

dθ

کنید. محاسبه را θ = 2π تا θ = 0 از a tanh
(
θ

2

)
ضابطۀ با r(θ) تابع نمودار قوس طول مثال. ١٠.٨.۶

٢۴٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

معین انتگرال .۶ فصل قوس طول محاسبۀ .٨.۶

داریم ٩.٨.۶ کمک به حل:

ℓ =

∫ 2π

0

√(
a tanh

(
θ

2

))2
+

(a
2
÷ cosh2

(
θ

2

))2
dθ

=

∫ 2π

0

√
a
2

(
1+ tanh2

(
θ

2

))2
dθ =

a
2

∫ 2π

0

(
1+ tanh2

(
θ

2

))
dθ

=
a
2

∫ 2π

0

(
2− 1

cosh2 (θ/2)

)
dθ =

a
2

[
2θ−2tanh

(
θ

2

)]2π

0
= a (2π+ tanh(π))

کنید. محاسبه را θ = 2 تا θ = 1/2 از r(θ) = 1/θ تابع نمودار قوس طول مثال. ١١.٨.۶

داریم z =
√

1+ (1/θ)2 فرض با حل:

ℓ =

∫ 2

1/2

√(1
θ

)2
+

(−1
θ2

)2
dθ =

∫ √
5/2

√
5

√
(z2−1)+ (z2−1)2 −zdz

(z2−1)3/2

=

∫ √
5

√
5/2

z2

z2−1
dz =

[
z+

1
2

ln
∣∣∣∣∣ z−1
z+1

∣∣∣∣∣]
√

5

√
5/2
=

√
5

2
+ ln2− ln(3−

√
5)

کنید: محاسبه را b تا a از r تابع نمودار قوس طول مورد، هر در تمرین. ١٢.٨.۶

1) r(θ) = aθ, a = 0, b = 2π 2) r(θ) = a(1+ cosθ), a = 0, b = 2π

3) θ(r) =
1
2

(
r+

1
r

)
, a = 1, b = 3 4) r(θ) = asec

(
θ− π

3

)
, a = 0, b =

π

2
مساحت به لوله حجم نسبت دارد. قرار h ارتفاع به آب مقداری R شعاع به لولۀ یک در کنید فرض (۵

آورید. بدست را ترشده ناحیۀ
دیفرانسیل�پذیر توابع کمک به C منحنی چنانچه پارامتری. منحنی یک قوس طول محاسبۀ ١٣.٨.۶

با: است برابر C قوس طول صورت این در شود، بیان است، a ≤ t ≤ b که y = y(t) و x = x(t)

ℓ =

∫ b

a

√(
x′(t)

)2

+

(
y′(t)

)2

dt

آستروئید قوس طول مثال. ١۴.٨.۶
C : x2/3+ y2/3 = a2/3

می�کنیم. محاسبه را
همانند بنابراین کنیم. محاسبه را است اول ربع در که منحنی از قسمت آن طول است کافی منظور این برای

است): C چهارم یک C′) داریم ؟؟

C′ : x = acos3 t , y = asin3 t ; 0 ≤ t ≤ π/2
بنابراین

ℓ = 4ℓ′ = 4
∫ π/2

0

√
(−3asin t cos2 t)2+ (3acos t sin2 t)2 dt

= 12a
∫ π/2

0
sin t cos tdt = 6a

[
sin2 t

]π/2
0
= 6a

٢۴٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

دوار اجسام مساحت و حجم محاسبۀ .٩.۶ معین انتگرال .۶ فصل

شده پارامتری −1 ≤ t ≤ 1 با y = t− t3 ،x =
√

3t2 صورت به که C منحنی قوس طول مثال. ١۵.٨.۶
کنید. محاسبه را است

داریم ١٣.٨.۶ به توجه با حل:

ℓ =

∫ 1

−1

√(
2
√

3t
)2
+ (1−3t2)2 dt =

∫ 1

−1
(1+3t2)dt =

[
t+ t3

]1

−1
= 4

کنید: محاسبه را زیر منحنیهای از یک هر قوس طول تمرین. ١۶.٨.۶

1) C : x = a(2cos t− cos(2t)), y = a(2sin t− sin(2t)) 0 ≤ t ≤ 2π,

2) C : x = t2, y =
t
3

(t2−3), −
√

3 ≤ t ≤
√

3

3) C : x = (t2−2)sin t+2t cos t, y = (2− t2)cos t+2t sin t; 0 ≤ t ≤ π
4) C : x = a(sinh t− t), y = a(cosh t−1); 0 ≤ t ≤ a

5) C : x = sinh3 t, y = cosh3 t; 0 ≤ t ≤ a

6) C : x =
c2

a
cos3 t, y =

c2

b
sin3 t; 0 ≤ t ≤ 2π , c2 = a2−b2

دوار اجسام مساحت و حجم محاسبۀ ٩.۶ بخش

تابعی y = y(x) کنید فرض ها. y محور حول x از تابعی دوران از حاصل دوار حجم محاسبۀ ١.٩.۶
از حاصل دوار جسم حجم صورت این در .y(x) ≥ 0 ای x ∈ (a;b) هر بازاء و است [a;b] بازۀ بر پیوسته
برابر ها x محور حول x = b خط و x = a خط ها، x محور ،y = y(x) تابع نمودار به محدود ناحیۀ دوران

با است

V = π
∫ b

a
y2(x)dx

dx ارتفاع در ضرب y(x) شعاع به دایرۀ مساحت با است برابر [x; x+dx] بازۀ به متناظر استوانۀ حجم زیرا
شود. توجه ۶.٩ شکل به dv = πy2(x)×dx با است برابر

٢۵٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

معین انتگرال .۶ فصل دوار اجسام مساحت و حجم محاسبۀ .٩.۶

دوار حجم جانبی مساحت محاسبۀ :۶.٩ شکل

با است برابر ها x محور حول 0 ≤ x ≤ 1 که y =
√

x سهمی دوران از حاصل حجم مثال. ٢.٩.۶

V = π
∫ 1

0

(√
x
)2

dx = π
[
R2x− x3/2

]1

0
=
π

2

کنید. محاسبه را R شعاع به کرۀ حجم مثال. ٣.٩.۶

شعاع به نیمدایرۀ از است عبارت y نمودار صورت، این در .−R ≤ x ≤ R و y =
√

r2− x2 کنیم فرض حل:
مساحت دوران از حاصل حجم از عبارت که کره حجم بنابراین ها. x محور بالای در واقع و مبداء مرکز و R

با است برابر می�باشد، ها x محور حول نیمدایره این زیر

V = π
∫ R

−R

(√
R2− x2

)2
dx = π

[
R2x− x3

3

]R

−R
=

4
3
πR3

هر در را x = b و x = a خط ها، x محور ،y نمودار به محدود ناحیۀ دوران از حاصل حجم تمرین. ۴.٩.۶
کنید: محاسبه مورد

1) y = 2x− x2, a = 0, b = 2, 2) y = 3(x/3)3/2 , a = 1, b = 2,

3) y = sin x, a = 0, b = π, 4) y = cosh(x/c) , a = −c, b = c.

را ها x محور حول y2 = 3x/2 و x2 + y2 = 1 منحنی دو به محدود ناحیۀ دوران از حاصل حجم (۵
کنید. محاسبه

محاسبه را ها x محور حول y = 2/π و y = sin x منحنی دو به محدود ناحیۀ دوران از حاصل حجم (۶
کنید.

کنید فرض ها. x محور حول x از تابعی دوران از حاصل دوار حجم سطح مساحت محاسبۀ ۵.٩.۶
.0 ≤ y(x) ای x ∈ (a;b) هر بازاء و است (a;b) بازۀ بر مشتق�پذیر و [a;b] بازۀ بر پیوسته تابعی y = y(x)
x = b تا x = a از (که y = y(x) تابع نمودار دوران از حاصل دوار جسم سطح حجم مساحت صورت این در

با است برابر ها x محور حول است) شده ترسیم

S = 2π
∫ b

a
y(x)

√
1+ (y′(x))2 dx

باشد آن مولد طول ℓ که است 2πy(x)ℓ تقریبی مساحت به [x; x+dx] بازۀ به متناظر استوانۀ زیرا

ℓ =

√
1+ (y′(x))2 dx

کنید. محاسبه را ها x محور حول y2 = 4
9 x(3− x)2 منحنی دوران از حاصل سطح مساحت مثال. ۶.٩.۶

٢۵١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

دوار اجسام مساحت و حجم محاسبۀ .٩.۶ معین انتگرال .۶ فصل

دادن قرار صفر برابر از .y = ±2
3

√
x(3− x)2 واقع در است، متقارن ها x محور به نسبت منحنی حل:

چون می�گیریم. نظر در [0;3] بازۀ بر را y =
2
3

√
x(3− x)2 تابع پس .x = 3 یا x = 0 می�آید بدست y

نتیجه در ،y =
2
3
√

x(3− x) بنویسیم می�توانیم پس 0 ≤ x ≤ 3

S = 2π
∫ 3

0

(
2
3
√

x(3− x)
) √

1+
(

1
√

x
−
√

x
)2

dx

= 2π
∫ 3

0

2
3
√

x(3− x)

√
x2− x+1

x
dx =

4π
3

∫ 3

0
(3− x)

√
x2− x+1dx

=
π

12

[
(16x2−76x+46)

√
x2− x+1+15arcsinh

 √3
3

(2x−1)
]3

0

=
π

36

(
38
√

7+90ln(5+2
√

7)+46
)

است. 4πR2 برابر R شعاع به کرۀ هر سطح مساحت که دهید نشان مثال. ٧.٩.۶

می�آید. بدست ها x محور حول y =
√

R2− x2 تابع نمودار دوران از سطح این که نمود فرض می�توان حل:
بنابراین است، [−R;R] تابع این دامنۀ اینکه به توجه با

S = 2π
∫ R

−R

√
R2− x2

√
1+

(
−x

√
R2− x2

)2

dx = 2π
∫ R

−R
Rdx = 4πR2

تمرین. ٨.٩.۶

فاصلۀ در ها x محور حول y = acosh(x/a) زنجیری منحنی دوران از که سطحی مساحت مطلوبست (١
می�آید. بدست x = a تا x = 0

حول y = sin x سینوسی منحنی از موج نیم دوران از حاصل شکل دوکی سطح مساحت مطلوبست (٢
ها. x محور

ها. x محور حول [0;π/4] فاصلۀ در y = tan x منحنی دوران از حاصل سطح مساحت مطلوبست (٣

ها. x محور حول x2/3+ y2/3 = a2/3 آستروئید دوران از حاصل سطح مساحت مطلوبست (۴

x = 1 از ها x محور حول y = x2/4− (ln x)/2 منحنی دوران از حاصل سطح مساحت مطلوبست (۵
.x = e تا

x = x(y) تابع نمودار اگر ها. y محور حول y از تابعی نمودار دوران از حاصل مساحت و حجم ٩.٩.۶
با برابرند V حاصل دوار جسم حجم و S حاصل سطح مساحت دهیم، دوران ها y محور حول را a ≤ y ≤ b که

S = 2π
∫ b

a
x(y)

√
1+ (x′(y))2 dy,

V = π

∫ b

a
(x(y))2 dy

٢۵٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

معین انتگرال .۶ فصل میپل از استفاده .١٠.۶

دوران ها y محور حول را است شده جدا x = a خط بوسیلۀ که y2 = 4ax سهمی از قسمتی مثال. ١٠.٩.۶
با است برابر حاصل جسم حجم می�دهیم،

V = π
∫ 2a

−2a

(
y2

4a

)2

dy = π
[

y5

5×16a2

]2a

−2a
=

4
5
πa3

با است برابر ها y محور حول x2/a2+y2/b2 = 1 بیضی دوران از حاصل سطح مساحت مثال. ١١.٩.۶

ها y محور حول [−b;b] بازۀ بر x = a
√

1− y2/b2 منحنی مساحت

S = 2π
∫ b

−b
a

√
1− y2

b2

√√√
1+

 −ay/b√
1− y2/b2


2

dy

= 2πa
∫ b

−b

√
1− b2−a2

b2 y2 dy =
2πab
√

b2−a2

∫ b

−b

√(
b

√
b2−a2

)2

− y2 dy

=
2πab
√

b2−a2

 y
2

√(
b

√
b2−a2

)2

− y2+
b2

2(b2−a2)
arcsin

(y
b

√
b2−a2

)
b

−b

=
2πab
√

b2−a2

b2
√

1−b2+a2
√

b2−a2
+

b2

b2−a2 arcsin
(√

b2−a2
)

تمرین. ١٢.٩.۶

بیابید. را ها y محور حول x =
√

y و x = y2 منحنی به محدود منطقۀ دوران از حاصل دوار جسم حجم (١

y = a تا y = 0 از و ها y محور حول x2 = y3/(2a− y) سیکلوئید دوران از حاصل دوار جسم حجم (٢
کنید. محاسبه را

میپل از استفاده ١٠.۶ بخش

شود. مراجعه یک فصل از نام همین تحت بخش به میپل، افزار نرم از استفاده مقدمات مشاهدۀ برای

در که است، int(f(x),x=a..b) انتگرال محاسبۀ دستور کلی صورت معین. انتگرال محاسبۀ ١.١٠.۶
شکل به انتگرال شود، استفاده Int از int بجای اگر است. انتگرالگیری متغیر x و انتگرال مورد تابع f (x) آن
می�کنیم. استفاده value دستور از است کافی آن محاسبۀ برای شد. نخواهد محاسبه و می�شود داده نشان نمادین

نمونه برای

int(exp(-x)*cos(x),x=0..Pi) ⇛((میپل))≡ 1
2
(
e−π+1

)
Int(exp(-x)*cos(x),x=0..Pi) ⇛((میپل))≡

∫ π

0
e−x cos xdx

value(Int(exp(-x)*cos(x),x=0..Pi)) ⇛((میپل))≡ 1
2
(
e−π+1

)
٢۵٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

میپل از استفاده .١٠.۶ معین انتگرال .۶ فصل

شکل به انتگرال در متغیر تغییر دستور کلی صورت معین. انتگرال در متغیر تغییر ٢.١٠.۶
student[changevar](R(x,u),I(x),u)

R(x,u) دهیم، انجام آن در متغیر تغییر می�خواهیم که x متغیر حسب بر است انتگرالی I(x) آن در که است،
آن حسب بر را انتگرال باید که است جدیدی متغیر u و نموده�ایم بیان x حسب بر را u آن در که است رابطه�ای

دستور کمک به نمونه، برای بنویسیم.
student[changevar](u^2=x^2+1,Int(x^3*(x^2+1)^(1/2),x=-1..1),u)

ایجاد u2 = x2+1 متغیر تغییر از
∫ 1

−1
x3(x2+1)2 dx انتگرال در ⇛((میپل))≡

∫ √
2

−
√

2
−(u2−1)u2 du

می�رسیم.
∫ √

2

−
√

2
−(u2−1)u2 du نتیجۀ به و نموده

شکل به انتگرال در جزء به جزء دستور کلی صورت معین. انتگرال در جزء به جزء روش ٣.١٠.۶
student[intpart](I(x),u(x))∫

udv = جزء به جزء قاعدۀ از سپس و u = u(x) می�شود فرض I(x) انتگرال در آن کمک به که است،

دستور کمک به نمونه برای می�شود. استفاده uv−
∫

vdu

student[intpart](Int(x^(3/2)*cos(x),x=0..Pi),x^(3/2))
⇛((میپل))≡ −3

2

∫ π

0

√
xsin xdx

می�شود. استفاده dv = cos xdx و u = x3/2 فرض با جزء به جزء روش از
∫ π

0
x3/2 cos xdx انتگرال در

نمود، حل تحلیلی طریق به نتوان را انتگرالی کنید فرض معین. انتگرال تقریبی مقدار محاسبۀ ۴.١٠.۶

محاسبه تقریبی طور به را آن عددی مقدار می�توان evalf دستور کمک به صورت این در ،
∫ π

0
sin x/xdx نظیر

نمونه برای نمود.
evalf(int(exp(-x\wedge3),x=0..1)) ⇛((میپل))≡ 0.807511182

است. داده نتیجه را 0.807511182 و نموده محاسبه از
∫ 1

0
e−x3

dx انتگرال تقریبی مقدار

http://webpages.iust.ac.ir/m_nadjafikhah/r1.html آدرس در بیشتر. مطالب ۵.١٠.۶
است. شده آورده زمینه این در بیشتر منابع و مثالها

٢۵۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

٧ فصل

ناسره انتگرال

مورد دامنۀ کردیم فرض اینکه اول کردیم. بحث معین انتگرال مورد در اساسی، فرض دو اعمال با ششم فصل در
بر f انتگرال مورد تابع کردیم، فرض آنکه دوم و ([a;b] شکل به بسته بازۀ (یک است کراندار انتگرالگیری
عادی) (یعنی، سرِه انتگرالهای دامنۀ از و برمی�داریم را نظر مورد فرض�های فصل این در است. کراندار [a;b]
دیگر ١۶.١.۶ کنندۀ ساده داد قرار دلیل، همین به می�نهمیم. گام عادی) غیر (یعنی، ناسرِه انتگرالهای دنیای به

نیست. قبول مورد
که آنهایی یکی، می�کنیم. تقسیم کلی نوع دو به را ناسره انتگرالهای بحث، در بیشتر سهولت ایجاد برای
مجموع به را دیگری ناسره انتگرال هر که است روشن دارند. بیکران تابع که آنهایی دیگری و دارند بیکران دامنۀ

نمود. تجزیه می�توان نوع دو این از نمونه�هایی

تعریف ١.٧ بخش

انتگرال نوشت، زیر در مشروح انتگرال چهار از متناهی تعدادی از مجموعی بصورت بتوان که را انتگرالی هر
می�نامیم. عادی) غیر (یعنی، ناسرِه

صورتی در می�شود. تعریف I بر که است تابعی y = f (x) و I = [a;+∞) کنید فرض .١ تعریف ١.١.٧
انتگرالپذیر [a;b] بر ٢.١.۶ معنی به f تابع ،a < b که دلخواه b هر بازاء که است انتگرالپذیر I بر f می�گوئیم

f ناسره انتگرال را مذکور حد مقدار صورت، این در باشد. موجود lim
b→+∞

∫ b

a
f (x)dx حد بعلاوه و باشد

می�دهیم. نشان
∫ +∞

a
f (x)dx نماد با و نامیده I بر

صورتی در می�گردد. تعریف I بر که باشد تابعی y = f (x) و I = (−∞;a] کنید فرض .٢ تعریف ٢.١.٧
انتگرالپذیر [b;a] بر ٢.١.۶ معنی به f تابع ،b < a که دلخواه b هر بازاء که است انتگرالپذیر I بر f می�گوئیم

بر f ناسره انتگرال را مذکور حد مقدار صورت، دراین باشد. موجود lim
b→−∞

∫ a

b
f (x)dx حد بعلاوه و باشد

می�دهیم. نشان
∫ a

−∞
f (x)dx نماد با و نامیده I

می�نامیم. اول نوع ناسره انتگرالهای را، قبلی تعریف نیز و تعریف این در شده معرفی ناسره انتگرالهای

٢۵۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تعریف .١.٧ ناسره انتگرال .٧ فصل

بر f می�گوئیم صورتی در می�گردد. تعریف I بر y = f (x) تابع و I = [a;b) کنید فرض .٣ تعریف ٣.١.٧
و باشد انتگرالپذیر [a;c] بر ٢.١.۶ معنی به f تابع ،a < c < b که دلخواه c هر بازاء که است انتگرالپذیر I

نامیده I بر f ناسره انتگرال را مذکور حد مقدار صورت، این در باشد. موجود lim
c→b−

∫ c

a
f (x)dx حد بعلاوه

می�دهیم. نشان
∫ b

a
f (x)dx نماد با و

صورتی در می�گردد. تعریف I بر y = f (x) شدۀ داده تابع و است I = (a;b] کنید فرض .۴ تعریف ۴.١.٧
[c;b] بر ٢.١.۶ معنی به f تابع ،a < c < b که دلخواه c هر بازاء که است انتگرالپذیر I بر f می�گوئیم

انتگرال را مذکور حد مقدار صورت، این در باشد. موجود lim
c→a+

∫ b

c
f (x)dx حد بعلاوه و باشد انتگرالپذیر

می�دهیم. نشان
∫ b

a
f (x)dx نماد با و نامیده I بر f ناسره

می�نامیم. دوم نوع ناسره انتگرالهای را، قبل تعریف نیز و تعریف این در شده معرفی ناسره انتگرالهای

کنید. محاسبه وجود صورت در را
∫ +∞

2 dx/(x2+4) انتگرال مقدار مثال. ۵.١.٧

انتگرالپذیر [2;b] بر f (x) = 1/(x2 + 4) مفروض تابع آنگاه ،2 < b اگر که است روشن ابتدا، در حل:
بعلاوه است.

lim
b→+∞

∫ b

2

dx
x2+4

= lim
b→+∞

[
1
2

arctan
(x
2

)]b

2
= lim

b→+∞

{
1
2

arctan
(

b
2

)
− 1

2
arctan1

}
=

1
2

lim
b→+∞

arctan
(

b
2

)
− π

8
=
π

2
× π

2
− π

8

∫بنابراین +∞

2

dx
x2+4

=
π

8

کنید. محاسبه وجود صورت در را
∫ 0
−∞ ex dx انتگرال مقدار مثال. ۶.١.٧

بعلاوه است. انتگرالپذیر [a;0] بر ex تابع آنگاه ،a < 0 اگر که است روشن حل:

lim
a→−∞

∫ 0

a
ex dx = lim

a→−∞
[
ex]0

a = lim
a→−∞

(
e0− ea

)
= 1− lim

a→−∞
ea = 1−0

∫بنابراین 0

−∞
ex dx = 1

کنید. محاسبه وجود صورت در را
∫ 1

0 x2 dx/
√

1− x انتگرال مقدار مثال. ٧.١.٧

است. انتگرالپذیر [0;c] بر f (x) = x2/
√

1− x مفروض تابع آنگاه ،0 < c < 1 اگر که است روشن حل:
بعلاوه

lim
c→1−

∫ c

0

x2
√

1− x
dx

(1)
= lim

d→0−

∫ d

1

(1−u2)2

u
(−2u)du = lim

d→0−
2
∫ 1

d
(1−u2)2 du

= 2
∫ 1

0
(1−u2)2du = 2

∫ 1

0
(u4−2u2+1)du = 2

[
u5

5
−2

u3

3
+u

]1

0

٢۵۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

ناسره انتگرال .٧ فصل تعریف .١.٧

بنابراین .u =
√

1− x است شده فرض (١) ∫در 1

0

x2
√

1− x
dx =

16
15

کنید. محاسبه وجود صورت در را
∫ 1

0 (ln x/
√

x)dx انتگرال مقدار مثال. ٨.١.٧

است. انتگرالپذیر [c;1] بر f (x) = ln x/
√

x انتگرال مورد تابع آنگاه ،0 < c < 1 اگر که است روشن حل:
بعلاوه

lim
c→0+

∫ 1

c

ln x
√

x
dx

(1)
= lim

d→+∞

∫ 0

d

−2u
e−u

(
−2e−2u du

)
= −4 lim

d→+∞

∫ d

0
ue−u du

(2)
= −4 lim

d→+∞
−
{[

ue−u]d
0 −

∫ d

0
e−u du

}
= 4 lim

d→+∞

{
d
ed +

[
e−u]d

0

}
= 4 lim

d→+∞

d+1
ed −4 = 4 lim

d→+∞

d
ed −4

(3)
= 4 lim

d→∞

1
ed −4 = −4

(٣) در و است شده استفاده جزء به جزء روش از (٢) در ،
√

x = e−u است شده فرض (١) در اینکه، توضیح
بنابراین است. شده گرفته بهره هوپیتال قاعدۀ ∫از 1

0

ln x
√

x
dx = −4

کنید. محاسبه وجود صورت در را
∫ ∞

0 (e−2
√

x/
√

x)dx انتگرال مقدار مثال. ٩.١.٧

قسمت دو به را مذکور انتگرال بنابراین، .+∞ در دیگری و 0 در یکی دارد، مشکل جا دو در انتگرال این حل:
می�کنیم: ∫تقسیم +∞

0

e−2
√

x
√

x
dx =

∫ 1

0

e−2
√

x
√

x
dx+

∫ ∞

1

e−2
√

x
√

x
dx

داریم اول، مورد انتگرال در

∫ 1

0

e−2
√

x
√

x
dx = lim

a→0+

∫ 1

a

e−2
√

x
√

x
dx

(1)
= lim

b→0+

∫ 1

b
e−udu

= lim
b→0+

[−e−u]1
b = − lim

b→0+

{
e−1− e−b

}
= 1− 1

e

داریم دوم انتگرال مورد در بعلاوه، .u = 2
√

x که است شده فرض (١) در

∫ ∞

1

e−2
√

x
√

x
dx = lim

b→+∞

∫ b

1

e−2
√

x
√

x
dx

(1)
= lim

b→+∞

∫ b

1
e−u du

= lim
b→+∞

[−e−u]b
1 = − lim

b→+∞

{
e−b− e−1

}
=

1
e

نتیجه در .u = 2
√

x است شده فرض (١) در نیز اینجا در ∫که +∞

0

e−2
√

x
√

x
dx =

(
1− 1

e

)
+

(
1
e

)
= 1

٢۵٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تعریف .١.٧ ناسره انتگرال .٧ فصل

کنید. محاسبه وجود صورت در را
∫ ∞
−∞(
√

ex dx)/(1+ ex) انتگرال مقدار مثال. ١٠.١.٧

می�نویسیم پس است. مشکل دارای −∞ در نیز و +∞ در انتگرال این ∫حل: +∞

−∞

√
ex

1+ ex dx =
∫ 0

−∞

√
ex

1+ ex dx+
∫ +∞

0

√
ex

1+ ex dx

داریم u =
√

ex متغیر تغییر با مورد، هر ∫در 0

−∞

√
ex

1+ ex dx = lim
a→−∞

∫ 0

a

√
ex

1+ ex dx = lim
b→0+

∫ 1

b

u
1+u2

2du
u

= lim
b→0+

2
∫ 1

b

du
u2+1

= lim
b→0+

2[arctanu]1
b

= 2 lim
b→0+

(arctan1− arctanb) =
π

2
−0 =

π

2∫ +∞

0

√
ex

1+ ex dx = lim
b→+∞

∫ b

0

√
ex

1+ ex dx = lim
a→+∞

∫ a

1

u
1+u2

2du
u

= lim
a→+∞

2
∫ a

1

du
1+u2 = 2 lim

a→+∞
[arctanu]b

1

= 2 lim
a→+∞

(arctanb− arctan1) = π− π
2
=
π

2
نتیجه ∫در +∞

−∞

√
ex

1+ ex dx =
π

2
+
π

2
= π

را همگرا غیر ناسره انتگرال می�نامیم. همگرا را باشد داشته وجود که ناسره�ای انتگرال تعریف. ١١.١.٧
می�نامیم. واگرا

می�باشد. مهم بسیار واگرا، یا است مفروضهمگرا ناسره انتگرال یک که نکته این یافتن موارد از بسیاری در
پیشرفته�تری نظریه�های کمک به البته کرد. حساب نمی�توان را همگرا ناسره انتگرالهای از بسیاری مقدار عملا

کرد. محاسبه را آنها از برخی می�توان فوریه»، «انتگرالهای چون
مقدار محاسبۀ بند در زیاد و می�پردازیم ناسره انتگرالهای واگرایی و همگرایی مسئلۀ به بعد، من بنابراین

نیستیم. آنها ∫دقیق ∞
1 dx/xp ناسره انتگرال 0 < p حقیقی عدد از مقادیر کدام بازاء که بدانیم خواهیم می مثال. ١٢.١.٧

است؟ همگرا

داریم ناسره، انتگرال تعریف به توجه با ∫حل: ∞

1

dx
xp = lim

b→∞

∫ b

1
x−p dx

می�گیریم: درنظر را زیر حالت سه ،p مقدار به بسته
زیرا است، همگرا 1/(p−1) عدد به انتگرال صورت این در (p > 1 ∫اگر ∞

1

dx
xp = lim

b→∞

[
x1−p

1− p

]b

1
= lim

b→∞

b1−p−1
1− p

=
1

p−1

٢۵٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

ناسره انتگرال .٧ فصل تعریف .١.٧

زیرا است، واگرا انتگرال صورت این در (p = 1 ∫اگر ∞

1

dx
xp = lim

b→∞
[ln x]b

1 = lim
b→∞

lnb = +∞

زیرا است، واگرا انتگرال نیز صورت این در (0 < p < 1 ∫اگر ∞

1

dx
xp = lim

b→∞

[
x1−p

1− p

]b

1
= lim

b→∞

b1−p−1
1− p

= +∞

می�باشد. واگرا صورت، این غیر در و است همگرا شده داده انتگرال آنگاه ،1 < p اگر نتیجه ∫در ∞
0 xp dx/(1+ x) ناسره انتگرال ،p حقیقی عدد از مقادیر کدام بازاء که بدانیم می�خواهیم مثال. ١٣.١.٧

است؟ همگرا

که می�کنیم توجه منظور این برای حل:

Ip =

∫ ∞

0

xp

1+ x
dx =

∫ 1

0

xp

1+ x
dx+

∫ ∞

1

xp

1+ x
dx

(1)
=

∫ 1

+∞

u−p

1+ 1
u

−du
u2 +

∫ ∞

1

xp

1+ x
dx

=

∫ ∞

1

x−1−p

1+ x
dx+

∫ ∞

1

xp

1+ x
dx = J−(1+p)+ Jp

،0 ≤ p اگر اما شود. بررسی Jp است کافی پس .Jp =

∫ ∞

1

xp dx
1+ x

و u =
1
x
است شده فرض (١) در که

بنابراین و ،xq ≤ xp آنگاه ،1 ≤ x و 0 ≤ q ≤ p اگر زیرا است، صعودی p به نسبت Jp آنگاه

Jq =

∫ b

1

xq

1+ x
dx ≤

∫ b

1

xp

1+ x
dx = Jp

هستند: واگرا نیز 0 ≤ p که هایی Jp همۀ آنگاه باشد، واگرا J0 اگر پس .

J0 =

∫ ∞

1

x0

1+ x
dx = lim

b→∞

∫ b

1

dx
1+ x

= lim
b→∞

ln |b+1| = +∞

لذا و −1− p ≥ 0 آنگاه ،p ≤ −1 اگر است. واگرا Ip لذا و است واگرا Jp آنگاه ،0 ≤ p اگر بنابراین،
نیز −1− p حالت این در زیرا شود، مطالعه −1 < p < 0 حالت است کافی پس هستند. واگرا Ip و J−p−1

(−1;0) بازۀ
(
−1+

1
n+1

;−1+
1
n

)
شکل به بازه�های اینکه به توجه با پس می�گیرد. قرار (−1;0) بازۀ در

صورت این در ،−1+
1

n+1
< p < −1+

1
n
می�کنیم فرض می�پوشانند، را

Jp =

∫ ∞

1

xp

1+ x
dx <

∫ ∞

1

x−1+ 1
n+1

1+ x
dx

(1)
=

∫ ∞

1

y−n

1+ yn+1 (n+1)yn dy

= (n+1)
∫ ∞

1

dy
1+ yn < (n+1)

∫ ∞

1

dy
yn = (n+1) lim

b→+∞

[
y1−n

1−n

]+∞
1
=

n+1
n−1

٢۵٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

همگرایی آزمونهای .٢.٧ ناسره انتگرال .٧ فصل

هر بازاء Jp بنابراین ،
n+1
n−1

≤ 3 آنگاه ،n ≤ 2 اگر چون .x = yn+1 است شده فرض (١) در اینکه توضیح
ثابت یعنی است. همگرا Ip لذا و می�باشد همگرا نیز J−(1+p) حالت این در است، همگرا ای p ∈ (−1;0)

.−1 < p < 0 که است همگرا وقتی تنها و وقتی Ip که شد

همگرایی آزمونهای ٢.٧ بخش

مستقیم صورت به را ناسره انتگرالهای واگرایی یا و همگرایی تا می�کند کمک که است قضیه�ای آزمون از منظور
دهیم. قرار مطالعه مورد مستقیم غیر یا و

یعنی می�یابد، افزایش انتگرال مقدار انتگرالگیری، دامنۀ افزایش با آنگاه باشد، مثبت تابعی y = f (x) اگر

ناسره انتگرال وجود معنی به آن کرانداری دلیل همین به است. صعودی b از تابعی عنوان به
∫ b

a
f (x)dx

دقیقتر: بیان به است،
∫ ∞

a
f (x)dx

این در است. انتگرالپذیر و مثبت [a;∞) بازۀ بر y = f (x) تابع کنید فرض مثبت. تابع آزمون ١.٢.٧

تابع که است آن
∫ ∞

a
f (x)dx همگرایی برای کافی و لازم شرط صورت،

I(b) :=
∫ b

a
f (x)dx

باشد. کراندار بالا از

هر بر آن انتگرال است، مثبت تابعی f چون صورت، این در باشد. موجود
∫ ∞

a
f (x)dx کنیم فرض برهان:

ای b > a هر ازای به درنتیجه، و است مثبت ∫بازه�ای ∞

a
f (x)dx = lim

N→∞

∫ N

a
f (x)dx = lim

N→∞

{∫ b

a
f (x)dx+

∫ N

b
f (x)dx

}
=

∫ b

a
f (x)dx+ lim

N→∞

∫ N

b
f (x)dx ≥

∫ b

a
f (x)dx = I(b)

است. کراندار M =
∫ ∞

a
f (x)dx به بالا از I(b) بنابراین،

کنیم فرض .I(b) ≤ M ای b > a هر ازای به که باشد ای M کنیم فرض حال
A :=

{
N ∈ R

∣∣∣∀b > a : I(b) < N
}

بعلاوه، است. کراندار پائین از A نتیجه در و
∫ ∞

a
f (x)dx ≥ 0 پس است، مثبت f چون صورت، این در

می�کنیم ثابت .α = inf(A) است: اینفیموم دارای A نتیجه در است. تهی غیر A بنابراین و M ∈ A

هر ازای به اکنون .α ≤ N < α+ ε که هست ای N ∈ A پس ،ε > 0 کنیم فرض .
∫ ∞

a
f (x)dx = α

اگر صورت این غیر در زیرا، .I(b) > α−β که دارد وجود ای b > a بعلاوه، .I(b) ≤ N < α+ ϵ ای b > a
صعودی I چون نتیجه در است. α تعریف خلاف که α−ε ∈ A آنگاه ،I(b) ≤ α−ε ای b > a هر ازای به
است. تمام برهان ترتیب، این به و |I(b)−α| < ε یا α−β ≤ I(b) ≤ α− ε ای b > a هر ازای به 2است،

٢۶٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

ناسره انتگرال .٧ فصل همگرایی آزمونهای .٢.٧

کنید. بحث
∫ ∞

0 e−x2
dx انتگرال همگرایی در مثال. ٢.٢.٧

است کافی مثبت تابع آزمون بنابه است، انتگرالپذیر و مثبت [0;∞) بر f (x) = e−x2 تابع چون حل:
اما کنیم. ثابت را I(b) =

∫ b
0 e−x2

dx کرانداری

I(b) =
∫ b

0
e−x2

dx =
∫ 1

0
e−x2

dx+
∫ b

1
e−x2

dx
(1)
≤ A+

∫ b

1
e−x dx

اگر که است شده استفاده واقعیت این از (١) در و است عادی انتگرال یک A =
∫ 1

0 e−x dx اینجا در که
طرفی از .e−x2 ≤ e−x لذا و −x2 ≤ −x ،x ≤ x2 آنگاه ،1 ≤ x∫ b

0
e−x dx =

[−e−x]b
1 = e−1− e−b ≤ e−1

است. همگرا
∫ ∞

0 e−x2
dx بنابراین و I(b) ≤ A+

1
e
نتیجه در

کنید. بحث
∫ ∞

1

x−1
x2+ x

dx انتگرال همگرایی در مثال. ٣.٢.٧

I(b)=
∫ b

1

x−1
x2+ x

dxکرانداری مورد پسدر است، انتگرالپذیر و مثبت (1;∞) بر f (x)=
x−1
x2+ x

چون حل:

بنابراین و
x−1
x2+ x

>
x−1

x2+ x2 پس ،1 ≤ x آنکه دلیل به شود. بحث باید

I(b) ≥
∫ b

1

x−1
2x2 dx =

[
1
2

ln x+
1
2x

]b

1
=

1
2

(
lnb+

1
b
−1

)
= h(b)

است. واگرا انتگرال لذا و نیست کراندار I(b) یعنی است. مثبت بینهایت برابر b→∞ وقتی h(b) حد که

گونه�ای به باشند، [a;∞) بر انتگرالپذیر و نامنفی تابع دو g(x) و f (x) کنید فرض مقایسه. آزمون ۴.٢.٧
صورت این در . f (x) ≤ g(x) ای x ∈ [c;∞) هر و ای c ≥ a یک بازاء که

است. واگرا نیز
∫ ∞

a
g(x)dx آنگاه باشد، واگرا

∫ ∞

a
f (x)dx اگر الف)

است. همگرا نیز
∫ ∞

a
f (x)dx آنگاه باشد، همگرا

∫ ∞

a
g(x)dx اگر ب)

اثبات را (ب) است کافی پس است. (ب) نقیض عکس (الف) مورد ؟؟، به توجه با که است روشن اثبات:
به طرفی از است. کراندار بالا از ؟؟، بنابه پس باشد. همگرا

∫ ∞
a g(x)dx کنیم فرض منظور، این برای کنیم.

بنابراین . f (x) ≤ g(x) ای x ∈ [a;b] هر همچنین و ای b ≥ a هر ∫ازای b

a
f (x)dx ≤

∫ b

a
g(x)dx

همگرا نتیجه، در و است کراندار نیز
∫ ∞

a
f (x)dx بنابراین و

∫ ∞

a
f (x)dx ≤

∫ ∞

a
g(x)dx نتیجه در

2 می�باشد.

٢۶١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

همگرایی آزمونهای .٢.٧ ناسره انتگرال .٧ فصل

می�کنیم. بحث
∫ ∞

0
dx/

√
1+ x2 ناسرۀ انتگرال همگرایی در مثال. ۵.٢.٧

f (x) = 1/(1+ x) فرض با پس .
√

1+ x2 ≤ 1+ x بنابراین و 1+ x2 ≤ (1+ x)2 آنگاه ،0 ≤ x اگر حل:
اینکه به توجه با و ؟؟ در g(x) = 1/

√
1+ x2 ∫و ∞

0

dx
1+ x

= lim
b→∞

∫ b

0

dx
x+1

= lim
b→∞

ln |b+1| = +∞

است. واگرا نیز شده داده ناسره انتگرال که می�گیریم نتیجه است، واگرا

کنید. بحث ،n ∈ N که
∫ 1

0

xn dx
√

1− x4
انتگرال همگرایی در مثال. ۶.٢.٧

داریم u = 1/(1− x) متغیر تغییر از استفاده با ∫حل: 1

0

xn dx
√

1− x4
=

∫ 1

+∞

(1− 1
u)n√

1− (1− 1
u)4

−du
u2 =

∫ +∞

1

(u−1)ndu

un
√

4u3−6u2+4u−1

نتیجه در ،−3u3 ≤ −3 ≤ −6u2+4u−1 همچنین .0 ≤ u−1 ≤ u بنابراین و 1 ≤ u اینجا در اما،

f (u) =
(u−1)n

un
√

4u3−6u2+4u−1
≤ un

un
√

4u3−3u3
=

1
u3/2 = g(u)

بعلاوه ∫و ∞

1
g(u)du = lim

b→∞

du
u3/2 = lim

b→∞

[
−2
√

u

]b

1
= 2

که می�کند ثابت خود این است. همگرا
∫ ∞

1
f (u)du ؟؟، مطابق بنابراین، و است همگرا

∫ ∞

1
g(u)du پس

می�باشد. همگرا ای n ∈ N هر بازاء
∫ 1

0

xn dx
√

1− x4

این در باشند. [a;∞) بر انتگرالپذیر و مثبت تابع دو g و f کنیم فرض حدی. مقایسۀ آزمون ٧.٢.٧
∫صورت ∞

a
f (x)dx ناسره انتگرال آنگاه باشد، بینهایت یا صفر مخالف و موجود L = lim

x→∞
f (x)
g(x)

حد اگر الف)

باشد. همگرا
∫ ∞

a
g(x)dx که است همگرا وقتی تنها و وقتی

است. همگرا نیز
∫ ∞

a
f (x)dx آنگاه باشد، همگرا

∫ ∞

a
g(x)dx و L = 0 اگر ب)

است. واگرا نیز
∫ ∞

a
g(x)dx آنگاه باشد، واگرا و

∫ ∞

a
f (x)dx و L =∞ اگر ج)

هر ازای به که دارد وجود چنان k > a یک ε = L/2 ازای به صورت، این در .L , 0,∞ کنیم فرض اثبات:

نتیجه در .
∣∣∣∣ f (x)/g(x)−L

∣∣∣∣ < ε ای x > k
(L−ε)g(x) < f (x) < (L+ε)g(x)

٢۶٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

ناسره انتگرال .٧ فصل همگرایی آزمونهای .٢.٧

3
2

L
∫ ∞

a
f (x)dx همگرایی معنی به

∫ ∞

a
g(x)dx همگرایی نتیجه، در .

1
2

Lg(x) < f (x) <
3
2

Lg(x) یا

1
2

L
∫ ∞

a
f (x)dx آنگاه باشد، واگرا

∫ ∞

a
g(x)dx اگر بعلاوه، است. همگرا

∫ ∞

a
f (x)dx بنابراین و است

می�باشد. واگرا نیز
∫ ∞

a
f (x)dx بنابراین و است واگرا

0 ≤ ای x ≥ k هر ازای به که دارد وجود چنان ای k ،ε = 1 ازای به ،L = 0 شود فرض اگر ∫حال ∞

a
f (x)dx همگرایی به منجر

∫ ∞

a
g(x)dx همگرایی بنابراین، . f (x) ≤ g(x) یا f (x)/g(x) < ε

می�شود.
بنابراین، . f (x) ≤ g(x) یا f (x)/g(x) ≥ 1 که دارد وجود چنان ای x ≥ k ،L =∞ شود فرض اگر حال

2 می�شود.
∫ ∞

a
f (x)dx واگرایی به منجر

∫ ∞

a
g(x)dx واگرایی

کنید. بحث
∫ ∞

1

dx
√

1+ x3
انتگرال همگرایی در مثال. ٨.٢.٧

اینکه به نظر و ؟؟ در [1;+∞) بر g(x) = x−2/3 و f (x) =
1

√
1+ x3

فرض با حل:

lim
x→∞

f (x)
g(x)

= lim
x→∞

x
√

x
√

1+ x3
= lim

x→∞
1√
1
x3 +1

= 1

نیز ∫و ∞

1
g(x)dx =

∫ ∞

1
x−3/2 dx = lim

b→∞

∫ b

1
x−3/2 dx = lim

b→∞

[
−2
√

x

]b

1
= 2

می�باشد. همگرا نظر مورد انتگرال که می�گیریم نتیجه

کنید. بحث
∫ ∞

1

dx
xex+3e−x انتگرال همگرایی در مثال. ٩.٢.٧

اینکه به نظر و ؟؟ در [1;+∞) بر f (x) =
1

xex +3e−x و g(x) =
1
x

e−x فرض با حل:

lim
x→∞

f (x)
g(x)

= lim
x→∞

xex

xex+3e−x = lim
x→∞

xe2x

xe2x +3
ه�
= lim

x→∞
(2x+1)ex

(2x+1)ex = 1

نیز ∫و ∞

1
g(x)dx =

∫ ∞

1

1
x

e−x dx ≤
∫ +∞

1
e−x dx = lim

b→∞

[−e−x]b
1 =

1
e

است. همگرا نیز شده داده انتگرال که می�گیریم نتیجه می�باشد، همگرا

است؟ همگرا
∫ ∞

1
xpeqx dx ناسره انتگرال q و p مقادیر کدام بازاء مثال. ١٠.٢.٧

می�گیریم. نظر در را q < 0 و q = 0 ،0 < q حالت سه منظور، این برای حل:

٢۶٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

همگرایی آزمونهای .٢.٧ ناسره انتگرال .٧ فصل

اینکه یا و 0 ≤ p یا صورت این در .g(x) = xpeqx و f (x) = eqx/2 می�کنیم فرض آنگاه ،0 < q اگر الف)
.p < 0

که است روشن آنگاه، ،0 ≤ p اگر

lim
x→∞

f (x)
g(x)

= lim
x→∞

1
xpeqx/2 = 0

k از پس بنابراین، .−p−k < 0 که دارد وجود ای k = [−p]+1 طبیعی عدد آنگاه ،p < 0 اگر اما،
می�رسیم: 0 ≤ p حالت به مجدداً هوپیتال، قاعدۀ از استفاده بار

lim
x→∞

f (x)
g(x)

= lim
x→∞

x−p

eqx/2
ه�
= lim

x→∞
−px−p−1

q
2 eqx/2

ه�
= · · ·

ه�
= lim

x→∞
(−p)(−p−1) · · · (−p− k)x−p−k(q

2

)k
eqx/2

= 0

[1;∞) بر g(x) = xpeqx و f (x) = eqx/2 فرض با بنابراین، . lim
x→∞

f (x)
g(x)

= 0 صورت هر در یعنی،

اینکه به نظر و ؟؟ ∫در ∞

1
f (x)dx =

∫ ∞

1
eqx/2 dx = lim

b→∞

[
2
q

eqx/2
]b

1
=∞

می�باشد. واگرا نیز
∫ ∞

1
xpeqx dx انتگرال ؟؟، از (الف) قسمت بنابه که می�گیریم نتیجه است، واگرا

.p < −1 که می�باشد همگرا
∫ ∞

1
xpeqx dx وقتی تنها و وقتی ، (١) ؟؟ مطابق آنگاه ،q = 0 اگر ب)

استدلالی (با اینکه به نظر و ؟؟ در [1;∞) بر f (x) = xpeqx و g(x) =
1
x2 فرض با آنگاه ،q < 0 اگر ج)

شد): ذکر الف قسمت در که آنچه به شبیه

lim
x→∞

f (x)
g(x)

= lim
x→∞

xp+2

e−qx = 0

نیز
∫ ∞

1
xpeqx dx انتگرال که می�گیریم نتیجه است، همگرا

∫ ∞

1
g(x)dx =

∫ ∞

1
x−2 dx = 1 و

می�باشد. همگرا

یا «p < −1 و q = 0» که است همگرا وقتی تنها و وقتی
∫ ∞

1
xpeqx dx ناسره انتگرال مجموع، در پس

.«q < 0»

است. همگرا
∫ ∞

0

sin2 x
x2 dx انتگرال دهید نشان مثال. ١١.٢.٧

نوشتن با ∫حل: ∞

0

sin2 x
x2 dx =

∫ 1

0

sin2 x
x2 dx+

∫ ∞

1

sin2 x
x2 dx

٢۶۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

ناسره انتگرال .٧ فصل همگرایی آزمونهای .٢.٧

نتیجه دارد، وجود لذا و است، عادی
∫ 1

0

sin2 x
x2 dx انتگرال بنابراین و lim

x→0

sin2 x
x2 = 1 اینکه به توجه و

دهیم. نشان را
∫ ∞

1

sin2 x
x2 dx همگرایی است کافی که می�گیریم

صورت این در .g(x) =
1

x3/2 و f (x) =
sin2 x

x2 می�کنیم فرض ؟؟ قضیۀ از (ب) قسمت در اکنون

0 ≤ lim
x→∞

f (x)
g(x)

= lim
x→∞

sin2 x/x2

1/x3/2 = lim
x→∞

sin2 x
x1/2 ≤ lim

x→∞
1

x1/2 = 0

است. همگرا نیز نظر مورد انتگرال لذا و است همگرا
∫ ∞

1
g(x)dx =

∫ ∞

1

dx
x3/2 بعلاوه

است. واگرا
∫ ∞

e2

dx
x ln(ln x)

انتگرال دهید نشان مثال. ١٢.٢.٧

داریم t = ln x فرض با حل:

I :=
∫ ∞

e2

dx
x ln(ln x)

=

∫ ∞

2

dt
ln t

وضوح به صورت، این در .g(t) = 1/
√

t و f (t) = 1/ ln t می�کنیم فرض ؟؟ از (ج) قسمت در حال

بعلاوه و است واگرا
∫ ∞

2
g(t) =

∫ ∞

2

dt
ln t

lim
t→∞

f (t)
g(t)
= lim

t→∞

√
t

ln t
ه�
= lim

x→∞
1/2
√

t
1/t

= lim
t→∞

√
t = +∞

،ε > 0 هر ازای به که است آن
∫ ∞

a
f (x)dx همگرایی برای کافی و لازم شرط کوشی. آزمون ١٣.٢.٧

.
∣∣∣∣ ∫ βα f (x)dx

∣∣∣∣ < ε ای α,β ≥ k هر ازای به که دارد وجود چنان ای k ≥ a

به که دارد وجود چنان ای k ≥ a ،ε > 0 هر ازای به پس است. I به همگرا
∫ ∞

a f (x)dx کنیم فرض اثبات:

داریم α,β > k هر ازای به اکنون، .
∣∣∣∣ ∫ b

a f (x)dx− I
∣∣∣∣ < ε/2 ای b ≥ k هر ∣∣∣∣∣∣ازای

∫ β

α
f (x)dx

∣∣∣∣∣∣ <

∣∣∣∣∣∣
∫ β

a
f (x)dx−

∫ α

a
f (x)dx

∣∣∣∣∣∣
≤

∣∣∣∣∣∣
∫ β

a
f (x)dx

∣∣∣∣∣∣+
∣∣∣∣∣∣
∫ α

a
f (x)dx

∣∣∣∣∣∣ < ε

2
+
ε

2
= ε

.
∣∣∣∣ ∫ βα f (x)dx

∣∣∣∣ < ε ای α,β > ε هر ازای به که هست ای k ≥ a ،ε > 0 هر ازای به که کنیم فرض اکنون

α ≥ k چون .
∣∣∣∣ ∫ αk f (x)dx

∣∣∣∣ < ε ای α ≥ k هر ازای به داریم: β = k داشتن نگاه ثابت با صورت، این در
پس است، ∣∣∣∣∣∣دلخواه

∫ ∞

k
f (x)dx

∣∣∣∣∣∣ =
∣∣∣∣∣∣ lim
b→∞

∫ b

k
f (x)dx

∣∣∣∣∣∣ < ε
٢۶۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

مشروط� همگرایی .٣.٧ ناسره انتگرال .٧ فصل

نتیجه در ∣∣∣∣∣∣و
∫ ∞

a
f (x)dx−

∫ k

a
f (x)dx

∣∣∣∣∣∣ =
∣∣∣∣∣∣
∫ ∞

k
f (x)dx

∣∣∣∣∣∣ < ε
2 است.

∫ ∞
a f (x)dx برابر و موجود lim

k→∞

∫ k
a f (x)dx یعنی

صحیح عدد m مثبت، طبیعی عددی n مثبت، حقیقی عدد a کنید فرض زیر تمرینات در تمرین. ١۴.٢.٧
دلخواهند. حقیقی اعداد β و α، q ،p و

کنید: محاسبه بودن) همگرا صورت (در را زیر ناسره انتگرالهای از یک هر مقدار

1)
∫ +∞

0

x2+1
x4+1

dx 2)
∫ 1

0

dx

(x−1)
√

1− x
3)

∫ +∞

1

dx

x
√

1+ x5+ x10

4)
∫ ∞

0

x ln x
(1+ x2)2 dx 5)

∫ +∞

0

arctanx
(1+ x2)3/2 dx 6)

∫ ∞

0
e−ax cos(bx)dx

7)
∫ +∞

0
e−ax sin(bx)dx 8)

∫ ∞

3

dx
x2 9)

∫ 1

0
ln xdx

10)
∫ 1

−1

dx
√

1− x2
11)

∫ +∞

2

dx
x2+ x−2

12)
∫ +∞

−∞

dx
(x2+ x+1)2

13)
∫ +∞

0

dx
x3+1

14)
∫ π/2

0
ln(sin x)dx 15)

∫ π/2

0
ln(cos x)dx

16)
∫ 1

0

xn
√

1− x2
dx 17)

∫ +∞

0

dx
coshn x

18)
∫ +∞

1

dx
x(x+1) · · · (x+n)

کنید: بحث زیر ناسره انتگرالهای همگرایی در

19)
∫ ∞

0

x2 dx
x4− x2+1

20)
∫ ∞

1

dx

x
3√

x2+1
21)

∫ ∞

0

dx
xp+ xq

22)
∫ ∞

0

xm

1+ xn dx 23)
∫ ∞

0

arctan(ax)
xn dx 24)

∫ ∞

1

ln(1+ x)
xn dx

25)
∫ ∞

2

dx
xp lnq x

26)
∫ ∞

0

xmarctanx
xn+2

dx 27)
∫ ∞

0
xα|x−1|β dx

28)
∫ 1

0

ln x
1− x2 dx 29)

∫ ∞

0

x
1− ex dx 30)

∫ ∞

2
(ln x)p dx.

مشروط� همگرایی ٣.٧ بخش

چنین توابع از بسیاری عملا که حالی در بودند. مثبت توابع مورد در داشتیم، اختیار در تاکنون که آزمونهایی
می�پردازیم. کلی آزمون چند ذکر به بخش این در نیستند.

اگر است. مطلق همگرای
∫ ∞

a
f (x)dx می�گوئیم باشد، همگرا

∫ ∞

a
| f (x)|dx اگر تعریف. ١.٣.٧

است. مشروط همگرای می�گوئیم باشد، مطلق همگرای غیر و همگرا
∫ ∞

a
f (x)dx

٢۶۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

ناسره انتگرال .٧ فصل مشروط� همگرایی .٣.٧

نادرست گفته این عکس اما می�باشد. همگرا آنگاه باشد، مطلق همگرای مفروض ناسره انتگرال یک اگر
شود. توجه ؟؟ مثال از (١) قسمت به آن از نمونه�ای مشاهدۀ برای است.

[a;∞) بر کراندار و انتگرالپذیر تابعی g و بوده مطلق همگرای
∫ ∞

a f (x)dx کنید فرض قضیه. ٢.٣.٧
است. مطلق همگرای نیز

∫ ∞
a f (x)g(x)dx صورت این در باشد.

چون بعلاوه، .|g(b)| ≤ M ای b ≥ a هر ازای به که دارد وجود M مانند عددی است، کراندار g چون اثبات:
| f (x)g(x)| ≤M|g(x)|ای b≥ a هر ازای به که دارد وجود N مانند عددی است، مطلق همگرای

∫ ∞
a f (x)dx

آنگاه ،b ≥ a اگر بنابراین، ∫و b

a
| f (x)g(x)|dx ≤ M

∫ b

a
|g(x)|dx ≤ M

2 است. مطلق همگرای
∫ ∞

a f (x)g(x)dx نتیجه در

این در باشد. [a;∞) بر یکنوا و کراندار تابعی g و بوده همگرا
∫ ∞

a f (x)dx گیریم آبل. آزمون ٣.٣.٧
است. همگرا

∫ ∞
a f (x)g(x)dx صورت

که دارد وجود چنان ξ یک ،t1, t2 > a هر ازای به ،۴.٢.۶ قضیۀ از (۴) قسمت کمک به ∫اثبات: t2

t1
f (x)g(x)dx = g(t1)

∫ ξ

t1
f (x)dx+g(t2)

∫ t2

ξ
f (x)dx∫ ∞

a f (x)dx چون .|g(x)| ≤ M ای x ≥ a هر ازای به که دارد وجود چنان ای M است، کراندار g چون
.
∣∣∣∣ ∫ t2

t1
f (x)dx

∣∣∣∣ < ε/2M ای t1, t2 ≥ k هر ازای به که دارد وجود ای k ≥ a ،ε > 0 هر ازای به است، همگرا
داذیم ،k < t1 < ξ < t2 چون ∫∣∣∣∣اکنون، t2

t1
f (x)g(x)dx

∣∣∣∣ = ∣∣∣∣g(t1)
∫ ξ

t1
f (x)dx+g(t2)

∫ t2

ξ
f (x)dx

∣∣∣∣
≤ |g(t1)|

∣∣∣∣∫ ξ

t1
f (x)dx

∣∣∣∣+ |g(t2)|
∣∣∣∣∫ t2

ξ
f (x)dx

∣∣∣∣
≤ M|

∣∣∣∣∫ t2

t1
f (x)dx

∣∣∣∣+M
∣∣∣∣∫ t2

t1
f (x)dx

∣∣∣∣
= 2M|

∣∣∣∣∫ t2

t1
f (x)dx

∣∣∣∣ < 2M
ε

2M
= ε

2 است. تمام برهان کوشی، آزمون بنابه و

F(x) = و lim
x→∞

g(x) = 0 کراندار، و یکنوا [a;∞) بر g تابع کنید فرض دریکله. آزمون ۴.٣.٧

است. همگرا
∫ ∞

a
f (x)g(x)dx آنگاه است. کراندار [a;∞) بر

∫ x

a
f (t)dt

و t1 < ξ < t2 که دارد وجود چنان ξ یک ،t1, t2 ≥ a هر ازای به ،۴.٢.۶ قضیۀ از (۴) قسمت بنابه ∫∣∣∣∣اثبات: t2

t1
f (x)dx

∣∣∣∣ = ∣∣∣∣∫ ξ

a
f (x)dx−

∫ t1

a
f (x)dx

∣∣∣∣
=

∣∣∣∣∫ ξ

a
f (x)dx

∣∣∣∣+ ∣∣∣∣∫ t1

a
f (x)dx

∣∣∣∣ ≤ M+M = 2M

٢۶٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

مشروط� همگرایی .٣.٧ ناسره انتگرال .٧ فصل

ای k > a دلخواه، ε > 0 هر ازای به بنابراین ، lim
x→∞

g(x) = 0 چون .
∣∣∣∣ ∫ t2
ξ

f (x)dx
∣∣∣∣ < 2M مشابه صورت به

نتیجه در .|g(x)| < ε/4M ای x ≥ k هر ازای به که دارد وجود ∫∣∣∣∣چنان t2

t1
f (x)g(x)dx

∣∣∣∣ = ∣∣∣∣g(t1)
∫ ξ

t1
f (x)dx+g(t2)

∫ t2

ξ
f (x)dx

∣∣∣∣
≤ |g(t1)|

∣∣∣∣∫ ξ

t1
f (x)dx

∣∣∣∣+ |g(t2)|
∣∣∣∣∫ t2

ξ
f (x)dx

∣∣∣∣
=

ε

4M
×2M+

ε

4M
×2M =

ε

2
+
ε

2
= ε

2 است. تمام برهان و

است. کراندار [a;∞) بر F(x) =
∫ x

a
f (t)dt است، پیوسته [a;∞) بر f تابع کنید فرض قضیه. ۵.٣.٧

است. همگرا
∫ ∞

a
f (x)g(x)dx صورت این در . lim

x→∞
g(x) = 0 و g′ ≤ 0 مشتق�پذیر، [a;∞) بر g

2 خواننده. عهدۀ بر تمرین عنوان به و می�باشد، آبل آزمون از نتیجه�ای اثبات:

است؟ مشروط همگرای
∫ ∞

0

sin x
x

dx ناسره انتگرال آیا مثال. ۶.٣.٧

بدلیل آنگاه ،g(x) =
1
x
و f (x) = sin x شود فرض ؟؟ در اگر زیرا بله، حل:

F(x) =
∫ x

0
f (x)dx =

∫ x

0
sin xdx = cos x−1 ∈ [−2;0]

g′(x) =
−1
x2 < 0 ∀ x > 0 lim

x→∞
g(x) = lim

x→∞
1
x
= 0

به توجه با بعلاوه، است. همگرا
∫ ∞

0

sin x
x

dx می�گیریم نتیجه

∫ (k+1)π

kπ

∣∣∣∣∣ sin x
x

∣∣∣∣∣ dx ≥
∫ (k+1)π

kπ

|sin x|
(k+1)π

dx =
[
±cos x
(k+1)π

](k+1)π

kπ
=

2
(k+1)π

∫داریم: ∞

0

∣∣∣∣∣ sin x
x

∣∣∣∣∣ dx ≥
∫ ∞

π

∣∣∣∣∣ sin x
x

∣∣∣∣∣ dx = lim
n→∞

∫ (n+1)π

π

∣∣∣∣∣ sin x
x

∣∣∣∣∣ dx

= lim
n→∞

n∑
k=1

∫ (k+1)π

kπ

∣∣∣∣∣ sin x
x

∣∣∣∣∣ dx ≥ lim
n→∞

n∑
k=1

2
(k+1)π

≥ lim
n→∞

n∑
k=2

2
π

∫ k+1

k

dx
x
=

2
π

lim
n→∞

∫ n

2

dx
x
=

2
π

∫ ∞

2

dx
x
= +∞

است. واگرا
∫ ∞

0

∣∣∣∣∣ sin x
x

∣∣∣∣∣ dx بنابراین،

٢۶٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

ناسره انتگرال .٧ فصل مشروط� همگرایی .٣.٧

کنید. بحث
∫ ∞

0

cos3 x
√

1+ x2
dx ناسره انتگرال همگرایی در مثال. ٧.٣.٧

اینکه به توجه با و ؟؟ در g(x) =
1

√
1+ x2

و f (x) = cos3 x فرض حل:

F(x) =

∫ x

0
cos3 xdx =

∫ x

0

(
1− sin2 x

)
cos xdx = sin x− sin3 x

3
∈ [−2;2]

g′(x) = −x(1+ x2)−3/2 < 0 lim
x→∞

g(x) = lim
x→∞

1
√

1+ x2
= 0

است. همگرا
∫ ∞

0

cos3 x
√

1+ x2
dx ناسره انتگرال نتیجه، در

چرا؟ نیست. مطلق همگرای انتگرال، این

است؟ مشروط همگرای
∫ ∞

0
sin(x2)dx آیا مثال. ٨.٣.٧

نوشت می�توان ،x =
√

x فرض با زیرا بله، ∫حل: ∞

0
sin(x2)dx =

∫ ∞

0

sin t
√

t
dt

فرض با اکنون

f (t) = sin t , g(t) =
1
√

t

چرا؟ نیست. مطلق همگرای انتگرال این است. همگرا
∫ ∞

0
sin(x2)dx که می�گیریم نتیجه ؟؟ قضیۀ از

است. همگرا a > 0 ازای به
∫ ∞

0
e−ax sin x

x
dx انتگرال که دهید نشان مثال. ٩.٣.٧

f (x) = که شود فرض اگر بعلاوه، است. نزولی و کراندار وضوح به که g(x) = e−ax کنیم فرض ∫حل: ∞

a
f (x)g(x)dx= آبل قضیۀ بنابه اکنون، است. همگرا

∫ ∞

a
f (x)dx=

∫ ∞

0

sin x
x

dx آنگاه ،sin x/x

است. همگرا نیز
∫ ∞

0
e−ax sin x

x
dx

همگرای یا و مطلق همگرای همگرا، شده داده انتگرال آیا که کنید مشخص مورد هر در تمرین. ١٠.٣.٧
خیر: یا است مشروط

1)
∫ ∞

0

xcos x
1+ x2 dx, 2)

∫ ∞

2

sin x
x(x2−1)

dx, 3)
∫ ∞

0

cos x
√

1+ x3
dx,

4)
∫ ∞

0

xsin x
1+ x2 dx, 5)

∫ ∞

0

sin x
e2x −1

dx, 6)
∫ ∞

−∞

cos x
1− x2 dx,

7)
∫ ∞

0
cos x2 dx, 8)

∫ ∞

1
xp sin xdx, 9)

∫ 1

0
xp(ln x)q dx,

10)
∫ ∞

0
xp(e−x −1)dx.

٢۶٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

پارامتر به وابسته ناسره انتگرالهای .۴.٧ ناسره انتگرال .٧ فصل

پارامتر به وابسته ناسره انتگرالهای ۴.٧ بخش

انتگرالهای یا و معمولی دیفرانسیل معادلات در لاپلاس روش نظیر ناسره، انتگرال کاربردهای از بسیاری در
مطالعه را شده�اند تعریف ناسره انتگرالهای برحسب که توابعی تا است لازم جزئی، مشتقات با معادلات در فوریه
ابزار بخش این در کنیم. بحث آنها انتگرالپذیری و مشتق�پذیری پیوستگی، به راجع بتوانیم باید بخصوص کنیم.

می�شود. فراهم مهم این برای لازم

کنید فرض .[a;∞)× S = {(t, x) | a ≤ t, x ∈ S } و تهی غیر S ⊆ R کنید فرض .١ تعریف ١.۴.٧
F(x) = اول نوع ناسره انتگرال ای x ∈ S هر بازاء و می�گردد تعریف [a;∞)×S بر که است تابعی f (t, x)

که است همگرا F(x) به یکشکل بطور
∫ ∞

a
f (t, x)dt می�گوئیم صورتی در باشد. همگرا

∫ ∞
a f (t, x)dt

∀ϵ ∃b0 ≥ a ∀b ≥ b0 ∀x ∈ S :

∣∣∣∣∣∣F(x)−
∫ b

a
f (t, x)dt

∣∣∣∣∣∣ < ϵ
می�نویسیم حالت این ∫در ∞

a
f (t, x)dt

ی
= F(x)

فرض .(a;b]× S = {(t, x) | a < t, x ∈ S } و است تهی غیر S ⊆ R کنید فرض .٢ تعریف ٢.۴.٧
F(x) = دوم نوع انتگرال ای x ∈ S هر بازاء و می�گردد تعریف (a;b]× S بر که است تابعی f (t, x) کنید

که است همگرا F(x) به یکشکل بطور
∫ b

a
f (t, x)dt می�گوئیم صورتی در باشد. همگرا

∫ b
a f (t, x)dt

∀ϵ ∃c0 ∈ (a;b) ∀c ∈ (a;c0) ∀x ∈ S :

∣∣∣∣∣∣F(x)−
∫ b

a
f (t, x)dt

∣∣∣∣∣∣ < ϵ
می�نویسیم حالت این ∫در b

a
f (t, x)dt

ی
= F(x)

بر تابعی f (t, x) و R از تهی غیر مجموعه�ای زیر S کنید فرض .١ M-وایرشتراس آزمون ٣.۴.٧
بر M(t) تابعی و است انتگرالپذیر [a;∞) بر f (t, x) ای x ∈ S هر بازاء کنید فرض است. [a;∞)× S

که دارد وجود [a;∞)
.| f (t, x)| ≤ M(t) ای (t, x) ∈ [a;∞)×S هر بازاء الف)

است. همگرا
∫ ∞

a
M(t)dt ب)

است. یکشکل همگرای S بر
∫ ∞

a
f (t, x)dt صورت، این در

بر تابعی f (t, x) و است R از تهی غیر مجموعه�ای زیر S کنید فرض .٢ M-وایرشتراس آزمون ۴.۴.٧
(a;b] بر M(t) تابع و است انتگرالپذیر (a;b] بر f (t, x) ای x ∈ S هر بازاء کنید فرض است. (a;b]×S

که دارد وجود
.| f (t, x)| ≤ M(t) ای (t, x) ∈ (a;b]×S هر بازاء الف)

٢٧٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

ناسره انتگرال .٧ فصل پارامتر به وابسته ناسره انتگرالهای .۴.٧

است. همگرا
∫ b

a
M(t)dt ب)

است. یکشکل همگرای S بر
∫ b

a
f (t, x)dt صورت، این در

یکشکل همگرای [c;d] ⊆ (0;∞) بستۀ بازۀ هر بر
∫ ∞

1
tx−1e−t dt انتگرال که دهید نشان مثال. ۵.۴.٧

است.

اینکه به توجه با و ؟؟ در M(t) = td−1e−t فرض با آنگاه ،1 ≤ t و 0 < c ≤ x ≤ d اگر حل:

f (t, x) = tx−1e−t ≤ td−1e−t = M(t)∫ ∞

1
M(t)dt =

∫ ∞

1
td−1e−t dt

است. یکشکل همگرای S = [c;d] بر f انتگرال که می�گیریم نتیجه (چرا؟)، است همگرا

[a;∞) بر ای k ∈N هر بازاء
∫ ∞

0
(x2+ t2)−k dt انتگرال آنگاه ،0 < a اگر که دهید نشان مثال. ۶.۴.٧

است. یکشکل همگرای

نتیجه 0 < a ≤ x از چون صورت، این در .S = [a;∞) و M(t) = (a2+ t2)−k می�کنیم فرض ؟؟ در حل:
داریم S بر پس ،a2+ t2 ≤ x2+ t2 می�شود

f (t, x) = (x2+ t2)−k ≤ (a2+ t2)−k = M(t)

زیرا است، همگرا
∫ ∞

0
M(t)dt =

∫ ∞

0
(a2+ t2)−k dt بعلاوه و

∫ ∞

0
(a2+ t2)−kdt ≤

∫ ∞

0
(a2+ t2)−1 dt = lim

b→∞

[
1
a

arctan
(t
a

)]b

0
=
π

2a

هستند. برقرار ؟؟ شرایط لذا

مجموعۀ بر پیوسته تابعی f (t, x) و است R از تهی غیر مجموعه�ای زیر S کنید فرض قضیه. ٧.۴.٧

پیوسته S بر F صورت این در است. یکشکل همگرای F(x) به S بر
∫ ∞

a
f (t, x)dt و است [a;∞)×S

است.
و است [a;b]×S مجموعۀ بر پیوسته تابعی f (t, x) و است R از تهی غیر مجموعه�ای زیر S کنید فرض

است. پیوسته S بر F صورت این در است. یکشکل همگرای F(x) به S بر
∫ b

a
f (t, x)dt∫ ∞

a
f (t, x)dt انتگرال و تعریفمی�شود [a;∞)×[c;d] بر که است تابعی f (t, x) فرضکنید قضیه. ٨.۴.٧

بر ∂
∂x f (t, x) جزئی مشتق که کنید فرض بعلاوه است. نقطه�ای همگرای F(x) به x ∈ [c;d] هر بازاء

همگرا یکشکل صورت به [c;d] بر
∫ ∞

a

∂

∂x
f (t, x)dt ناسره انتگرال و است پیوسته [a;∞) × [c;d]

برای مشابهی حکم .F′(x) =
∫ ∞

a
∂
∂x f (t, x)dt و است دیفرانسیل�پذیر [c;d] بر F صورت این در است.

است. برقرار دوم نوع ناسره انتگرالهای

٢٧١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

پارامتر به وابسته ناسره انتگرالهای .۴.٧ ناسره انتگرال .٧ فصل

دلخواه: x و 0 < r بازاء که کنید فرض (١ مثال. ٩.۴.٧

F(x) =
∫ ∞

0

e−rt sin(xt)
t

dt

بیابید. را F(x) ضابطۀ ؟؟ از استفاده با

ای x , 0 هر بازاء که می�کنیم توجه منظور این برای حل:

lim
t→0

f (t, x) = lim
t→0

e−rt sin(xt)
t

= e0x lim
t→0

sin(xt)
xt

= x

مشکلی t = 0 در و است اول نوع از ناسره انتگرال یک F(x) پس ، f (t, x) = 0 آنگاه ،x = 0 اگر نیز و
ای t ≥ 0 هر بازاء که می�گیریم نتیجه ،K =max {|c|, |d|} که M(t) = Ke−rt فرض با بعلاوه ندارد.

f (t, x) =

∣∣∣∣∣∣e−rt sin(xt)
t

∣∣∣∣∣∣ = |x|e−rt
∣∣∣∣∣ sin xt

xt

∣∣∣∣∣ ≤ ke−rt = M(t)

بر
∫ ∞

0

e−rt sin xt
t dt

که می�گیریم نتیجه M-وایرشتراس آزمون از است، همگرا k/r به
∫ ∞

0
M(x)dt بعلاوه،

است. همگرا F(x) به یکشکل صورت به [c;d]
جزئی مشتق چون که می�گیریم نتیجه ؟؟ از و است پیوسته [c;d] بر F که می�گیریم نتیجه ؟؟ از

همگرای r/(r2 + x2) به R بر
∫ ∞

0
e−rt cos(xt)dt و است e−rt cos xt برابر x به نسبت e−rt sin(xt)

t
داریم R بر پس (چرا؟)، است یکشکل

F′(x) =
∫ ∞

0
e−rt cos(xt)dt =

r
r2+ x2

داریم ،F(0) = 0 چون نتیجه، در

F(x) = f (x)−F(0) =
∫ x

0
F′(u)du =

∫ x

0

r
r2+ x2 du

ای r > هر0 ازای به که شد ثابت بنابراین، ∫و ∞

0

e−rt sin(xt)
t

dt = arctan
(x

r

)
.

می�شود ثابت .x > 0 که می�گردد، تعریف Γ(x) =
∫ ∞

0
tx−1e−t dt صورت به گاما تابع مثال. ١٠.۴.٧

بازاء بعلاوه، است. یکشکل همگرای [c;d] ⊆ (0;∞) بستۀ بازۀ هر بر Γ(x) که خواننده) عهدۀ به (تمرین
داریم جزء به جزء روش از استفاده با و دلخواه x > 0

Γ(x+1) = lim
b→∞

∫ b

0
txe−tdt = lim

b→∞

{[
−txe−t

]b

0
+ x

∫ b

0
tx−1e−t dt

}
= lim

b→∞

bx

eb + x lim
b→∞

∫ b

0
tx−1e−tdt = 0+ x

∫ ∞

0
tx−1e−tdt = x Γ(x)

٢٧٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

ناسره انتگرال .٧ فصل پارامتر به وابسته ناسره انتگرالهای .۴.٧

می�گیریم نتیجه ،Γ(1) =
∫ ∞

0 e−tdt = 1 به توجه با پس

Γ(1) = 1, Γ(2) = 1×Γ(1) = 1,
Γ(3) = 2×Γ(2) = 2, · · ·

.Γ(n+1) = n! داریم n ∈ N بازاء مجموع، در و
به Γ(x) مشتق [c;d] ⊆ (0;∞) بستۀ بازۀ هر بر که خواننده) عهدۀ بر تمرین عنوان (به می�شود داده نشان

مشابه صورت به است. یکشکل همگرای
∫ ∞

0
tx−1e−t ln t dt

Γ(k)(x) =
∫ ∞

0
tx−1e−t (ln t)k dt

آنگاه ،u =
√

t اگر که می�شود داده نشان دوم جلد در

Γ

(
1
2

)
=

∫ ∞

0
t−1/2e−t dt = 2

∫ ∞

0
e−u2

du =
√
π

ای a,b ∈ [0;∞) هر بازاء که کنید ثابت مثال. ١١.۴.٧∫ ∞

0

e−bx − e−ax

x
cos xdx =

1
2

ln
(

1+a2

1+b2

)

می�کنیم فرض منظور این برای حل:

F(x) =
∫ ∞

0

1− e−xt

t
cos t dt

فرض با زیرا است، همگرا راست سمت انتگرال

f (t) =
1
t

(
1− e−xt

)
cos t , g(t) = e−xt cos t

اینکه به توجه با و نسبت حدی آزمون در

lim
t→∞

f (x)
g(x)

= lim
t→∞

ext −1
t

ه�
= lim

t→∞
xext

1
=∞

می�گردد. نتیجه آن همگرایی ،
∫ ∞

0
g(t)dt =

∫ ∞

0
e−xt cos t dt و

e−xt cos t با برابر x به نسبت
1
t

(
1− e−xt

)
cos t جزئی مشتق اینکه و ؟؟ قضیۀ کمک با بنابراین

داریم می�باشد،

F′(x) =
∫ ∞

0
e−xt cos tdt =

x
x2+1

نتیجه در

F(x) = F(x)−F(0) =
∫ x

0

x
x2+1

dx =
1
2

ln
(
x2+1

)
٢٧٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

پارامتر به وابسته ناسره انتگرالهای .۴.٧ ناسره انتگرال .٧ فصل

بنابراین ∫و ∞

0

e−bx − e−ax

x
cos xdx = F(b)−F(a) =

1
2

ln
(

b2+1
a2+1

)
انتگرال مقدار ،a > 0 کنید فرض مثال. ١٢.۴.٧

Ia,b :=
∫ ∞

0
e−ax sin(bx)

x
dx

ای b هر ازای به که بگیرید نتیجه سپس و کرده محاسبه b و a مختلف مقادیر ازای به ∫را ∞

0

sin(bx)
x

dx = sgn(b)
π

2

نتیجه در و است مشتقپذیر به نسبت Ia,b است، پیوسته b به نسبت e−ax sin(bx)
x

چون حل:

dIa,b

dt
=

∫ ∞

0
xe−ax cos(bx)

x
dx =

∫ ∞

0
e−ax cos(bx)dx

(1)
=

[
e−ax sin(bx)

b

]∞
0
+

b
a

∫ ∞

0
e−ax sin(bx)dx

(1)
= 0+

{[
−e−ax cos(bx)

b

]∞
0
− b

a

∫ ∞

0
e−ax cos(bx)dx

}
=

a
b2 −

a2

b2

∫ ∞

0
e−ax cos(bx)dx =

a
b2 −

a2

b2

dIa,b

dt

نتیجه، در است. شده استفاده جزء به جزء روش از (٢) و (١) در که

dIa,b

dt
=

a
a2+b2

بنابراین و

Ia,b = arctan
(

b
a

)
+C

.Ia,b = arctan(b/a) نتیجه در Cو = 0 بنابراین ،Ia,0 = 0 داریم b= 0 ازای به چون است. ثابت Cعددی که

برقرار
∫ ∞

0

sin(bx)
x

dx = sgn(b)
π

2
تساوی بنابراین و sgn(b) = 0 که است بدیهی ،آنگاه b = 0 اگر

در کنیم. ثابت b > 0 برای را حکم است کافی است، فرد b به نسبت
∫ ∞

0

sin(bx)
x

dx چون بعلاوه است.

که این نتیجه بگیریم. حد a = 0+ در آمده بدست عبارت طرفین از است کافی مورد، ∫این ∞

0

sin(bx)
x

dx = I0,b = lim
a→0+

Ia,b = lim
a→0+

arctan
(

b
a

)
=
π

2

کنید. محاسبه b و a مختلف مقادیر ازای به را Ia,b :=
∫ ∞

0

sin(ax)cos(bx)
x

dx مقدار مثال. ١٣.۴.٧

٢٧۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

ناسره انتگرال .٧ فصل پارامتر به وابسته ناسره انتگرالهای .۴.٧

که شود توجه حل:

Ia,b =
1
2

∫ ∞

0

{
sin(a+b)x

x
+

sin(a−b)x
x

}
dx

می�کنیم فرض موقتاً است، فرد a به نسبت Ia,b چون .a < b و a = b ،a > b می�گیریم: نظر در حالت سه
.a > 0

داریم قبل مثال حکم به بنا نتیجه، در و مثبتند دو هر a−b و a+b آنگاه ،a > b اگر

Ia,b =
1
2

∫ ∞

0

sin(a+b)x
x

dx+
1
2

∫ ∞

0

sin(a−b)x
x

dx =
1
2
π

2
+

1
2
π

2
=
π

2

آنگاه ،a = b اگر اما

Ia,a =
1
2

∫ ∞

0

sin(2a)x
x

dx =
1
2
π

2
=
π

4

نتیجه در ،a−b < 0 و a+b > 0 آنگاه ،a < b اگر بالاخره و

Ia,b =
1
2

∫ ∞

0

sin(a+b)x
x

dx+
1
2

∫ ∞

0

sin(a−b)x
x

dx =
1
2
π

2
− 1

2
π

2
= 0

که گردید اثبات مجموع، در پس

Ia,b =



0 0 < |a| < |b| اگر

sgn(a)
π

2
0 < |b| < |a| اگر

sgn(a)
π

4
0 < |a| = |b| اگر

0 a = 0 اگر

= sgn(a)
π

2

(
1+ sgn(|a| − |b|)

)
تمرین. ١۴.۴.٧

است. یکشکل همگرای [a;∞) بر
∫ ∞

0
tke−xtdt انتگرال آنگاه ،0 < a و 0 ≤ k اگر که دهید نشان (١

F(x) ضابطۀ کرده، عمل ؟؟ مثال مشابه .F(x) =
∫ ∞

0
t−2(1− e−xt)2dt کنید فرض 0 ≤ x بازاء (٢

بیابید. را

است. یکشکل همگرای R بر
∫ ∞

0

cos(xt)
1+ t2 dt که کنید ثابت (٣

کنید: ثابت ،
∫ ∞

0
e−x sin xt dx = t/(t2+1) اینکه به توجه با و ؟؟ در مشروح روش به (۴∫ ∞

0

e−x(1− cos xy)
x

dx = ln
(√

1+ y2

)
٢٧۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

پارامتر به وابسته ناسره انتگرالهای .۴.٧ ناسره انتگرال .٧ فصل

کنید: ثابت ؟؟ در مشروح روش به (۵∫ ∞

0
e−x2 sin(xy)

x
dx =

√
π

∫ y

0
e−t2 dt

،s > 0 اگر که کنید ثابت صورت این در .(f (t) لاپلاسین (بخوانید L{ f (t)} =
∫ ∞

0
e−st f (t)dt کنید فرض

آنگاه

6)L{1} = 1
s
, (s > 0) 7)L{t} = 1

s2 , (s > 0)

8)L
{
tk
}
=

k!
sk+1 , (k ∈ N, s > 0) 9)L

{
ect

}
=

1
s− c

, (s > c)

10)L
{
tect

}
=

1
(s− c)2 , (s > c) 11)L

{
1
√

t

}
= Γ

(
1
2

)
,

12)L{sin(at)} = a
s2+a2 , 13)L{cos(at)} = s

s2+a2 ,

14)L{sinh(at)} = a
s2−a2 , (s > |a|) 15)L{cosh(at)} = s

s2−a2 . (s > |a|)

آنگاه: ،F(s) =L{ f (t)} اگر که کنید ثابت

16)L
{
e−ct f (t)

}
= F(s+ c), 17)L{ f (t− c)} = e−csF(s),

18)L{ f (ct)} = 1
c

F
(s
c

)
, 19)L {

f ′(t)
}
= sF(s)− f (0).

Γ(t) =
∫ 1

0

{
ln

(
1
t

)}
dt ای t > 0 هر ازای به که دهید نشان (٢٠

Γ(k)(x) =
∫ ∞

0
tx−1e−t (ln t)k dt ای k ∈ N هر ازای به که دهید نشان (٢١

تعریف B(p,q) =
∫ 1

0 xp−1(1− x)q−1 dx شکل به را q و p بتای ،0 < q و 0 < p ازای به کنید فرض
که دهید نشان صورت این در کنیم.

22) B(p,q) =
Γ(p)Γ(q)
Γ(p+q)

, 23)
∫ π/2

0
sinp xdx =

1
2

B
(

p+1
2

,
1
2

)
,

24)
∫ π/2

0
cosp xdx =

1
2

B
(

p+1
2

,
1
2

)
,

25)
∫ π/2

0
sinp x cosq xdx =

1
2

B
(

p+1
2

,
q+1

2

)
,

26) B(p,q) = B(p+1,q)+B(p,q+1), 27) B(p,q) =
p+q

p
B(p,q+1),

28) B(p,q) =
q−1

p
B(p+1,q−1), 29) B(p,q)B(p+q,r) = B(q,r)B(p,q+ r).

B(p,q) =
∫ ∞

0

xp−1 dx
(1+ x)p+q که دهید نشان x =

1
1+ y

متغیر تغییر با (٣٠

٢٧۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

ناسره انتگرال .٧ فصل پارامتر به وابسته ناسره انتگرالهای .۴.٧

∫ ∞

0

arctan(ax)− arctan(bx)
x2 dx=

π

2
ln

(
(a+b)a+b

abba

)
آنگاه باشند، مثبت اعداد b و a اگر که کنید ثابت (٣١

.
∫ ∞

0

1− cos(mx)
x

e−x dx =
1
2

ln(1+m2) ای m > 0 هر ازای به که دهید نشان (٣٢

.
∫ 1

0

xn−1
ln x

dx = ln(n+1) کنید ثابت (٣٣∫ ∞

0

dx
(x2+a)n+1 =

π

2
1×3× · · ·× (2n−1)

2nn!an+1/2 کنید ثابت (٣۴

.
∫ ∞

0
xne−ax dx =

n!
an+1 کنید ثابت (٣۵∫ ∞

0

cos(mx)
1+ x2 dx =

∫ ∞

0

xsin(mx)
1+ x2 dx =

π

2
e−m کنید ثابت (٣۶

بسیاری پیچیدۀ انتگرالهای شد، تعریف ؟؟ تمرین در که بتا نیز و گردید تعریف ؟؟ در که گاما تابع کمک به
کنید: توجه زیر موارد به نمود. محاسبه می�توان زیاد، چندان محاسبۀ بدون را

کنید. محاسبه را
∫ ∞

0

x4(1+ x5)
(1+ x)15 dx مقدار مثال. ١۵.۴.٧

داریم ؟؟ از ٣٠ تمرین کمک به ∫حل: ∞

0

x4(1+ x5)
(1+ x)15 dx =

∫ ∞

0

x10−1

(1+ x)10+5 dx+
∫ ∞

0

x5−1

(1+ x)5+10 dx

= B(10,5)+B(5,10) = 2B(5,10) = 2
Γ(5)Γ(10)
Γ(15)

= 2
4×3×2×1

14×13×12×11×10
=

1
5005

Im,n := انتگرال مقدار صورت این در باشند، مثبت حقیقی اعداد n و m کنید فرض مثال. ١۶.۴.٧

کنید. محاسبه را
∫ 1

0

xm−1+ xn−1

(1+ x)m+n dx

داریم y = 1/x فرض با حل:

Im,n =

∫ 1

0

xm−1

(1+ x)m+n dx+
∫ 1

0

xn−1

(1+ x)m+n dx

=

∫ 1

0

xm−1

(1+ x)m+n dx+
∫ ∞

1

ym−1

(1+ y)m+n dy

=

∫ ∞

0

xm−1

(1+ x)m+n dx = B(m,n)

کنید. محاسبه را In :=
∫ 1

0

dx
√

1− xn
انتگرال مقدار باشد، مثبت عددی n که صورتی در مثال. ١٧.۴.٧

٢٧٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

پارامتر به وابسته ناسره انتگرالهای .۴.٧ ناسره انتگرال .٧ فصل

داریم xn = sin2 θ متغیر تغییر با حل:

In =

∫ 1

0

dx
√

1− xn
=

2
n

∫ π/2

0

sin2/n−1 θ cosθ
cosθ

dθ

=
2
n

∫ π/2

0
sin2/n−1 θdθ

(1)
=

2
n

Γ
(

1
n

)
Γ
(

1
2

)
2Γ

(
1
n +

1
2

)
است. شده استفاده ؟؟ از ٢۵ تمرین از (١) در ∫که b

a
(x− انتگرال مقدار باشند، مثبت اعدادی q و p و دلخواه اعداد b و a که صورتی در مثال. ١٨.۴.٧

کنید. محاسبه را a)p(b− x)q dx

صورت این در ،x = acos2 θ+bsin2 θ کنیم فرض ∫حل: b

a
(x−a)p(b− x)q dx =

∫ π/2

0
(b−a)p sin2p θ (b−a)q cos2q θ2(b−a) sinθ cosθdθ

= 2(b−a)p+q+1
∫ π/2

0
sin2p+1 θ cos2q+1 θdθ

(1)
= 2(b−a)p+q+1 Γ(p+1)Γ(q+1)

2Γ(p+q+2)

= (b−a)p+q+1B(p+1,q+1)

است. شده استفاده ؟؟ از ٢۵ تمرین از (١) در که

و باشد صفر مخالف عددی n کنید فرض مثال. ١٩.۴.٧

Im,n,p :=
∫ 1

0
xm(1− xn)p dx

بیابید. را Im,n,p مقدار

صورت این در ،xn = y کنیم فرض حل:

Im,n,p =

∫ 1

0
xm−n+1(1− xn)p(xn−1 dx) =

1
n

∫ 1

0
y(m−n+1)/n(1− y)p dy

=
1
n

∫ 1

0
y(m+1)/n−1(1− y)(p+1)−1 dy =

1
n

B
(

m+1
n

, p+1
)

دهید: نشان را زیر تساویهای از یک هر تمرین. ٢٠.۴.٧

.
∫ 1

0

dx
√

1− x8
=

√
2

8
√
π
Γ2

(
1
4

)
(١

.
∫ π/2

0

sin2m−1 θcos2n−1 θdθ

(asin2 θ+bcos2 θ)m+n
=

Γ(n)Γ(m)
2ambnΓ(n+m)

(٢

٢٧٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

ناسره انتگرال .٧ فصل میپل از استفاده .۵.٧

استفاده y= xa متغیر تغییر از راهنمایی: .
∫ ∞

0
xm−1(1− xa)n dx= an n!

m(m+a) · · · (m+an)
(٣

شود.

شود. استفاده y = n2x2 متغیر تغییر از راهنمایی: .
∫ ∞

0
xme−n2 x2

dx =
1

2nm+1 Γ

(
m+1

2

)
(۴

.
∫ ∞

0

x4(1+ x5)
(1+ x)15 dx = 0 (۵

میپل از استفاده ۵.٧ بخش

شود. مراجعه یک فصل از نام همین تحت بخش به میپل، افزار نرم از استفاده مقدمات مشاهدۀ برای

نموده استفاده ناسره انتگرال تعریف از می�توان int و limit دستورات کمک به تعریف. با محاسبه ١.۵.٧
نمود: حل را بسیاری انتگرالهای و

F(b)=
∫ b

a
f (x)dx ⇛((میپل))≡ F:=b->int(f(x)،x=a..b)

limit(F(x)،x=infinity) ⇛((میپل))≡ lim
b→∞

F(b)

نمونه برای

F:=b->int(1/(x^3+1)(x),x=0..b) ⇛((میپل))≡ F(b) =
∫ b

0

1
1+ x3 dx

F(b) =
1
6

ln

∣∣∣∣∣∣ b2−b+1
b2+2b+1

∣∣∣∣∣∣+ 1
3

√
3arctan

(
1
3

√
3(2b−1)

)
+
π

18

√
3

limit(F(x)،x=infinity) ⇛((میپل))≡ 2
9
π
√

3

ناسره انتگرالهای می�تواند که است دستورات از وسیعی دامنۀ دارای میپل مقدار. تعیین با محاسبه ٢.۵.٧
میپل چنانچه نمود. محاسبه را ناسره انتگرالهای راحتی به int دستور با می�توان بنابراین کند مقدار تعیین را
مقدار تا کنید استفاده evalf دستور از مواردی چنین در می�گرداند. بر عیناً را آن کند، حل را انتگرالی نتواند

نمونه برای کند. محاسبه را آن تقریبی

int(cos(x^2),x=0..infinity) ⇛((میپل))≡ 1
4

√
2
√
π

int(x^2sin(x^3),x=1..infinity) ⇛((میپل))≡
∫ +∞

1
x2 sin

(
1
x4

)
dx

evalf(%) ⇛((میپل))≡ 0.9819638240
است. قبل» خط «نتیجۀ معنی به % میپل، محیط در اینکه توضیح

منابع و مثالها http://webpages.iust.ac.ir/m_nadjafikhah/r1.html آدرس در . ٣.۵.٧
است. شده آورده زمینه این در بیشتر

٢٧٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

میپل از استفاده .۵.٧ ناسره انتگرال .٧ فصل

٢٨٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

٨ فصل

عددی سری و دنباله

انتگرال و دیفرانسیل حساب اصولا که آنست حقیقت است. سری و دنباله مفهوم با آشنایی فصل این از هدف
دنباله�ها توسط می�باشد، بحثها تمام اصلی زمینۀ که عدد مثال عنوان به می�کند. پیدا معنی مفاهیم این طرح با

باشند. می تعریف قابل اصم توابع تابعی، دنباله�های به دنباله مفهوم تعمیم با همچنین است. بیان قابل

دنباله یک حد ١.٨ بخش

مجموعۀ (مانند، Z در کراندار پائین از مجموعۀ زیر یک از است تابعی (عددی) دنبالۀ تعریف. ١.١.٨
.R بتوی ({a,a+1, · · · ,n,n+1, · · · }

xa, xa+1, · · · , xn, · · · گستردۀ نماد با یا و {xn}∞n=a فشردۀ نماد با Rرا به {a,a+1, · · · } از x دنبالۀ اغلب
می�شود. گفته دنباله ام n جملۀ آن به و xn = x(n) اینجا در که می�دهند، نشان

مجموعۀ از است عبارت {xn}∞n=a دنبالۀ برد
{xa, xa+1, · · · , xn, · · · }

ای n ≥ N هر ازاء به که شود یافت ای N که دارد را P خاصیت عاقبت {xn}∞n=a دنبالۀ می�گوئیم صورتی در
باشد. P خاصیت دارای xn

.{n}∞n=1 1؛ ≤ n که xn = n طبیعی: اعداد دنبالۀ (١ مثال. ٢.١.٨
.{2n+1}∞n=0 0؛ ≤ n که xn = 2n+1 فرد: اعداد دنبالۀ (٢

.
{(1

2
)n}∞

n=−3
3−؛ ≤ n که xn =

1
2n دنبالۀ (٣

. . . و x4 = 7 ،x3 = 5 ،x2 = 3 ،x1 = 2 :«xn = اول عدد امین n» دنبالۀ (۴
.xn = xn−1+ xn−2 ای n ≥ 2 هر ازاء به و x0 = x1 = 1 فیبوناچی: دنبالۀ (۵

. . . و x6 = 9 ،x5 = 5 ،x4 = 1 ،x3 = 4 ،x2 = 1 ،x1 = 3 :π عدد ارقام دنبالۀ (۶

است ℓ عدد برابر و موجود دنباله حد می�گوئیم صورتی در است. دنباله {xn}∞n=a کنید فرض تعریف. ٣.١.٨
که lim

n→∞
xn = ℓ می�نویسیم و

∀ε ∃N ∀n (n > N ⇒ |xn− ℓ| < ε)

٢٨١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

دنباله یک حد .١.٨ عددی سری و دنباله .٨ فصل

ای ε > 0 هر ازاء به که می�کند) میل (یا، است همگرا ℓ عدد به {xn}∞n=a دنبالۀ صورتی در دیگر، بیان به
واگرا نباشد، همگرا که دنباله�ای .(|xn− ℓ| < ε بعد به ای n از (یعنی، شود ε از کمتر ℓ تا xn فاصلۀ عاقبت

می�نامیم.

. lim
n→∞

1
2n = 0 است: همگرا صفر به

{
1
2n

}∞
n=0

دنبالۀ که دهید نشان مثال. ۴.١.٨

− log2 ε برابر N که کنیم فرض باید پس است. − log2 ε < n یا
1
ε
< 2n معنی به | 1

2n −0|< ε شرط حل:
صورت این در باشد.

∀ε ∃N ∀n
(
n > N ⇒

∣∣∣∣∣ 1
2n −0

∣∣∣∣∣ < ε)

است. همگرا ℓ =
3
2
به

{
3n+1
2n+5

}∞
n=−3

دنبالۀ که دهید نشان مثال. ۵.١.٨

فرض است کافی پس است.
13
4ε
− 5

2
< n یا

13
2(2n+5)

< ε معنی به
∣∣∣∣∣3n+1
2n+5

− 3
2

∣∣∣∣∣ < ε شرط حل:

که شود

N =
13
4ε
− 5

2

. lim
n→∞

an = 0 آنگاه ،|a| < 1 اگر که کنید ثابت مثال. ۶.١.٨

بنابراین است. |a|n < ε معنی به |an−0| < ε صورت، این غیر در است. بدیهی حکم آنگاه ،a = 0 اگر حل:
.N = − log|a| ε شود فرض است کافی

:n > 2m هر ازاء به آنگاه باشد، [|a|]+1 برابر m اگر زیرا .lim
an

n!
ای a ∈ R هر ازاء به مثال. ٧.١.٨

∣∣∣∣∣an

n!
−0

∣∣∣∣∣ = |a|n
n!
=
|a|2m

(2m)!
|a|

2m+1
|a|

2m+2
· · · |a|

n

≤ |a|2m

(2m)!
m

2m+1
m

2m+2
· · · m

n

≤ |a|2m

(2m)!

(
1
2

)n−2m

=
|2a|2m

(2m)!

(
1
2

)n

شود فرض اگر که

N =
−(2m)!
|2a|2m log2 ε < n

می�شود. ثابت حکم و
∣∣∣∣∣an

n!
−0

∣∣∣∣∣ < ε آنگاه
. lim
n→∞

n√a = 1 ای 0 < a هر ازاء به که دهید نشان مثال. ٨.١.٨

می�گیریم: نظر در حالت سه حل:

٢٨٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عددی سری و دنباله .٨ فصل دنباله یک حد .١.٨

بنابراین: است. مثبت xn =
n√a−1 نتیجه در و 1 < n√a آنگاه ،1 < a اگر الف)

a = (xn+1)n

= 1+nxn+
n(n−1)

2
x2

n + · · ·+nxn−1
n + xn

n

> 1+nxn

آنگاه ،N =
a−1
ε

< n اگر پس .xn <
a−1

n
∣∣∣یا n√a−1

∣∣∣ = |xn−0| < ε
. lim
n→∞

n√a = 1 بنابراین و

. lim
n→∞

n√a = 1 نتیجه در و n√a = 1 آنگاه ،a = 1 اگر ب)

نتیجه در . lim
n→∞

n

√
1
a
= 1 داریم (الف) قسمت مطابق نتیجه در و 1 <

1
a
آنگاه ،0 < a < 1 اگر ج)

. lim
n→∞

n√a = 1 بنابراین .
∣∣∣1− n√a

∣∣∣ < ε n√a < ε یا ،

∣∣∣∣∣∣∣ n

√
1
a
−1

∣∣∣∣∣∣∣ < ε
داریم ،0 ≤ xn چون آنگاه ،xn =

n√n−1 کنیم فرض اگر زیرا ، lim
n→∞

n√n = 1 مثال. ٩.١.٨

n = (xn+1)n

= 1+nxn+
n(n−1)

2
x2

n + · · ·+ xn
n

> 1+
n(n−1)

2
x2

n

شد. ثابت حکم و
∣∣∣ n√n−1

∣∣∣ < ε آنگاه ،N = 2
ε < n اگر پس .

∣∣∣ n√n−1
∣∣∣ = xn <

√
2
n بنابراین

صورت این در ، lim
n→∞

yn = m و lim
n→∞

xn = ℓ کنید فرض قضیه. ١٠.١.٨

1) lim
n→∞

axn = aℓ 2) lim
n→∞

xn+ yn = ℓ+m

3) lim
n→∞

xn− yn = ℓ−m 4) lim
n→∞

xnyn = ℓm
. lim
n→∞

xn

yn
=
ℓ

m
آنگاه: ،m , 0 و yn , 0 ای yn , 0 هر ازای به اگر (۵

.ℓ ≤ m آنگاه ،xn ≤ yn عاقبت در اگر (۶
به نیز و |xn − ℓ| < ϵ1 ای n ≥ N1 هر ازاء به که هست ای N1 دلخواه، ϵ1 > 0 ازاء به فرض به بنا برهان:

.|yn− ℓ| < ϵ2 ای n ≥ N2 هر ازاء به که هست ای N2 دلخواه، ϵ2 > 0 هر ازاء
ϵ1 =

ϵ
a فرض با صورت این در است. بدیهی a = 0 حالت زیرا ،a , 0 می�کنیم فرض (١) اثبات برای

که می�کنیم ملاحظه N = N1 و

∀ϵ ∃N∀n
(
n ≥ N⇒ |axn−aℓ| < ϵ

)
هر ازاء به صورت این در .N = max

{
N1,N2

}
نیز و ϵ1 = ϵ2 =

ϵ
2 می�کنیم فرض (٢) اثبات برای

داریم ای n ≥ N

|xn+ yn− (ℓ+m)| = |xn− ℓ+ yn−m| ≤ |xn− ℓ|+ |yn−m|
<

ϵ

2
+
ϵ

2
= ϵ

٢٨٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

دنباله یک حد .١.٨ عددی سری و دنباله .٨ فصل

است. (٢) شبیه (٣) اثبات
اکنون (تمرین) |yn| < M ای n ≥ N3 هر ازاء به که هست ای N3 و M می�کنیم فرض (۴) اثبات برای

آنگاه n ≥ N و N =max
{
N1,N2,N3

}
اگر .ϵ2 =

ϵ

2(|ℓ|+1)
و ϵ1 =

ϵ

2M
می�کنیم فرض

|xn yn− ℓm| = |xn yn− ℓyn+ ℓyn− ℓm| ≤ |yn||xn− ℓ|+ ℓ|yn−m|
< M

ϵ

2M
+ ℓ

ϵ

2[|ℓ|+1]
<
ϵ

2
+
ϵ

2
= ϵ

فرض اکنون (تمرین). M < |yn| ای n ≥ N3 هر ازاء به ای N3 و M > 0 می�کنیم فرض (۵) اثبات برای

آنگاه n ≥ N و N =max
{
N −1,N2,N3

}
شود فرض اگر حال .ϵ2 =

|m|M
2|ℓ| و ϵ1 =

M
2
ϵ که می�کنیم

∣∣∣∣∣ xn

yn
− ℓ

m

∣∣∣∣∣ = ∣∣∣∣∣mxn− ℓyn

myn

∣∣∣∣∣ = |mxn+mℓ−mℓ− ℓyn|
|m||yn|

<
|m||xn− ℓ|+ |ℓ||yn−m|

|m|M

=
1
M
|xn− ℓ|+

|ℓ|
|m|M |yn−m| < ϵ

2
+
ϵ

2
= 4ϵ

اعداد ،ϵ1 = ϵ2 =
ℓ−m

2
فرض با m.حال < ℓ باید پس نباشد، ℓ ≤m اگر که می�کنیم فرض (۶) اثبات برای

آنگاه n ≤ N =max{N1,N2} اگر که هست ای N2 و N1

|xn− ℓ| < ϵ1 ⇒ xn > ℓ− ϵ1 =
ℓ+m

2

|yn− ℓ| < ϵ2 ⇒ yn < ℓ+ ϵ2 =
ℓ+m

2

2 است. تضاد در فرض با که yn <
ℓ+m

2 < xn نتیجه در

داریم: n2 بر تقسیم با مثال. ١١.١.٨

lim
n→∞

3n2+5n+4
n2+2

= lim
n→∞

3+ 5
n +

4
n2

1+ 2
n2

=
3+0+0

1+0
= 3

داریم: ،1+2+ · · ·+n =
n(n+1)

2
اینکه به توجه با مثال. ١٢.١.٨

lim
n→∞

1+2+ · · ·+n
n2 = lim

n→∞

n(n+1)
2
n2 = lim

n→∞

(
1
2
+

1
2n

)
=

1
2

داریم: ٨.١.٨ مثال به توجه با مثال. ١٣.١.٨

lim
n→∞

n√
5n =

(
lim

n→∞
n√

5
)(

lim
n→∞

n√n
)
= 1×1 = 1

٢٨۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عددی سری و دنباله .٨ فصل دنباله یک حد .١.٨

داریم: گرقتن، مشترک مخرج با مثال. ١۴.١.٨

lim
n→∞

(
2n3

2n2+3
+

1−5n2

5n+1

)
= lim

n→∞
2n3−13n2+3

10n3+2n2+15n+3
=

1
5

داریم: صورت مزدرج در مخرج و صورت کردن ضرب با مثال. ١۵.١.٨

lim
n→∞

(√
n2+n+1−

√
n2−n+1

)
= lim

n→∞
2n

√
n2+n+1+

√
n2−n+1

= lim
n→∞

2√
1+ 1

n +
1
n2 +

√
1− 1

n +
1
n2

=
2

√
1+
√

1
= 1

دهید نشان دنباله، حد تعریف از استفاده با تمرین. ١۶.١.٨

1) lim
n→∞

2n2−n+1
n2+2n+3

= 2 2) lim
n→∞

1+2+ · · ·+n
n2 =

1
2

3) lim
n→∞

1
n

cos
(nπ

2

)
= 0 4) lim

n→∞

(√
2n+3−

√
2n−1

)
= 0

کنید: محاسبه را زیر دنباله�های از یک هر حد

5)
4n2−4n+3
2n3+3n−1

6)
5n3+2n2−3n+7

4n3−n2+n+1
7)

1+22+ · · ·+n2

5n3+n+1

8)
3n2+n+2
4n2+2n+7

9)
n√

n6 10)
n√

6n+3

11)
3√

n2−n3+n 12)

√
n2+1+

√
n

4√
n3+n−

√
n

13)
√

n
√

n+1+
√

n

14)
3√

1−n3+n 15)
cos(n3)

2n
− 3n

6n+1
16)

3√
n2 sin(n!)
n+1

17)
1

n√n!
18)

n
2n 19)

1
n

loga n (a > 1)

20)
√

2
4√

2
8√

2 · · · 2n√
2 21)

1
2
× 3

4
× · · ·× 2n−1

2n

22)
1
n2 +

2
n2 + · · ·+

n−1
n2 23)

1−2+3− · · ·−2n
√

n2+1+
√

4n2−1

24)
1+ 1

2 +
1
4 + · · ·+

1
2n

1+ 1
3 +

1
9 + · · ·+

1
3n

25) 3
√

(n+1)2− 3
√

(n−1)2

26)
1

1×2
+

1
2×3

+ · · ·+ 1
n(n+1)

است. یکتا وجود صورت در دنباله حد کنید ثابت (٢٧

٢٨۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

دنباله�ها همگرایی آزمونهای .٢.٨ عددی سری و دنباله .٨ فصل

دنباله�ها همگرایی آزمونهای ٢.٨ بخش

پس نمود. تضمین آنرا وجود می�توان اما نیست، مقدور دنباله یک حد دقیق مقدار یافتن مواقع، از بسیاری در
مقدار یافتن به کامپیوتر) کمک (به تقریبی روشهای یا و تحلیلی روش�های با می�توان حد، وجود از اطمینان از

نمود. مبادرت آن

را دنباله .xn+1 ≥ xn ای n ≥ a هر ازاء به که گوئیم صعودی صورتی در را {xn}∞n=a دنبالۀ تعریف. ١.٢.٨
اکیداً و نزولی دنبالۀ مشابه صورت به .xn+1 > xn ای n ≥ a هر ازاء به که گوئیم صعودی اکیداً صورتی در

است. تعریف قابل نزولی

ازاء به که گردد یافت چنان M عددی که گوئیم کراندار بالا از صورتی در را {xn}∞n=a دنبالۀ تعریف. ٢.٢.٨
ازاء به که گردد یافت چنان M عددی که گوئیم کراندار پائین از صورتی در را دنباله .xn ≤ M ای n ≥ a هر

می�نامند. کراندار دنبالۀ باشد، کراندار پائین و بالا از که دنباله�ای .M ≤ xn ای n ≥ a هر

است. همگرا کراندار، بالا از و صعودی دنبالۀ هر (١ قضیه. ٣.٢.٨
است. همگرا کراندار، پائین از و نزولی دنبالۀ هر (٢

است. کراندار همگرا، دنبالۀ هر (٣
است. واگرا کران، بی دنبالۀ هر (۴

این و باشد ها xn همۀ بالایی کران کوچکترین a = sup{xn|n ∈ N} می�کنیم فرض (١) اثبات برای برهان:
lim
n→α

xn = a می�دهیم نشان است. سوپرموم دارای لذا و است تهی غیر و کراندار بالا از فرض مطابق مجموعه
که دارد وجود چنان ای n ∈ N یک ای N > 0 هر ازاء به که هست ای 0 < ϵ پس نباشد. چنین کنیم فرض
ها xn بالایی کران کوچکترین a نمی�تواند پس .xn > a+ ϵ یا xn−a > ϵ صورت این در اما .|xn−a| > ϵ

است. تناقض که باشد
بالا از و صعودی معنی به xn کرانداری پایین از و نزولی (٢) حالت در آنگاه ،yn = −xn شود فرض اگر

است. تمام برهان (١) قسمت به بنا و است. yn کرانداری
هر ازاء به که هست ای N یک ،ϵ = 1 فرض با اکنون .ℓ = lim

n→α
xn کنیم فرض (٣) اثبات مورد در

ای n ≥ N هر ازاء به پس .ℓ−1 < xn < ℓ+1 یا −1 < xn − ℓ < 1 نتیجه در .|xn − ℓ| < 1 ای n ≥ N
شود فرض چنانچه بالا. از هم و است کراندار پایین از هم xn

A =max{x1, · · · , xN} , B =min{x1, · · · , x)N}

2 است. (٣) حکم تقبض عکس (۴) حکم .ℓ+A− ℓ < xn < ℓ+B+1 ای n هر ازاء به آنگاه

عددی 0 < a که xn =

√
a+

√
a+ · · ·+

√
a و ... ،x2 =

√
a+
√

a ،x1 =
√

a دنبالۀ مثال. ۴.٢.٨
بیابید. را آن حد سپس و است همگرا دنباله این کنید ثابت بگیرید. نظر در را است ثابت و مفروض

می�دهیم نشان دنباله، این همگرایی اثبات برای .xn+1 =
√

a+ xn واقع در که می�آید بر دنباله تعریف از حل:
است. کراندار بالا از و صعودی دنباله این که

است. a+ xn < x2
n یا
√

a+ xn < xn آنگاه ،xn+1 < xn کنیم فرض اگر زیرا است، صعودی دنباله

یا ،a+
1
4
<

(
xn−

1
2

)2

بنابراین

1
2
+

√
a+

1
4
< xn <

1
2
−

√
a+

1
4

٢٨۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عددی سری و دنباله .٨ فصل دنباله�ها همگرایی آزمونهای .٢.٨

که چرا است. آشکار تناقض یک این اما،

1 =
1
2
+

√
1
4
<

1
2
+

√
a+

1
4
<

1
2
−

√
a+

1
4
<

1
2
− 1

2
= 0

.xn+1 ≥ xn ای n هر بازای بنابراین و است، غلط xn+1 < xn فرض پس
غیر در یا و ،xn ≤ b نتیجه در و xn ≤ a یا آنگاه ،b =max {2,a} اگر زیرا است، کراندار بالا از دنباله

نتیجه در و xn > a صورت این

x2
n = a+ xn−1 ≤ a+ xn ≤ xn+ xn = 2xn

.xn ≤ b ای n هر بازای یعنی .xn ≤ b هم باز لذا و xn < 2 بنابراین ،xn > 0 وضوح به چون و
که این به توجه با و lim

n→∞
xn = ℓ می�کنیم فرض دادیم، نشان را {xn}∞n=1 دنبالۀ همگرایی از که حال

می�گیریم نتیجه x2
n = a+ xn

ℓ2 = lim
n→∞

x2
n = lim

n→∞
(a+ xn−1) = a+ ℓ

منفی آنها حد ℓ نمی�توان پس مثبتند، ها xn همۀ چون .ℓ =
1
2

(
1±
√

1+4a
)
یا ℓ2 − ℓ−a = 0 بنابراین

. lim
n→∞

xn =
1
2

(
1+
√

1+4a
)
یعنی است. مردود

1
2

(
1−
√

1+4a
)
نتیجه در باشد،

xn+1 = ای 1 ≤ n هر ازاء به و x1 = b دلخواهند، مثبت عدد دو b و a کنید فرض مثال. ۵.٢.٨

و بودن نزولی منظور این برای است. همگرا
√

a عدد به دنباله این که دهیم نشان می�خواهیم .
1
2

(
xn+

a
xn

)
می�کنیم. ثابت را xn کرانداری پائین از

h+
1
h
≥ 2 نامساوی ای، h مثبت عدد هر ازاء به که می�دانیم واقع در است، کراندار پائین از عاقبت xn

نتیجه در است، برقرار

xn+1 =
1
2

(
xn+

a
xn

)
=

√
a

2

(
xn√

a
+

√
a

xn

)
≥
√

a
2
×2 =

√
a

.xn ≥
√

a ای n ≥ 2 هر ازاء به یعنی،
زیرا است، نزولی xn

xn+1

xn
=

1
2

(
1+

a
xn

)
≤ 1

2

(
1+

a
(
√

a)2

)
= 1

داریم xn تعریف از آنگاه ، lim
n→∞

xn = ℓ کنیم فرض اگر است. همگرا دنباله بنابراین،

ℓ = lim
n→∞

xn+1 = lim
n→∞

1
2

(
xn+

a
xn

)
=

1
2

(
ℓ+

a
l

)
. lim
n→∞

xn =
√

a بنابراین و است مردود −
√

a پس مثبتند، ها xn همۀ چون .ℓ = ±
√

a یا 2ℓ2 = ℓ2+a یا

٢٨٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

دنباله�ها همگرایی آزمونهای .٢.٨ عددی سری و دنباله .٨ فصل

.e .٧١٧٨ر٢= . . نپر عدد مثال. ۶.٢.٨

عدد را دنباله این حد است. کراندار بالا از و صعودی xn کنید ثابت بگیرید. نظر در را xn =

(
1+

1
n

)n

دنباله

می�دهیم. نشان e نماد با و نامیده نپر

می�نویسیم نیوتن، دوجمله�ای فرمول از استفاده با منظور این برای حل:

xn = 1+n
1
n
+

n(n−1)
2

(
1
n

)2

+
n(n−1) · · · (n(n−1))

n!

(
1
n

)n

= 2+
1
2!

(
1− 1

n

)
+

1
3!

(
1− 1

n

)(
1− 2

n

)
+ · · ·

· · ·+ 1
n!

(
1− 1

n

)(
1− 2

n

)
· · ·

(
1− n−1

n

)
≤ 2+

1
2!

(
1− 1

n+1

)
+

1
3!

(
1− 1

n+1

)(
1− 2

n+1

)
+ · · ·

· · ·+ 1
n!

(
1− 1

n+1

)(
1− 2

n+1

)
· · ·

(
1− n−1

n+1

)
+

1
(n+1)!

(
1− 1

n+1

)(
1− 2

n+1

)
· · ·

(
1− n

n+1

)
= xn+1

بعلاوه است. صعودی {xn}∞n=1 پس

xn = 2+
1
2!

(
1− 1

n

)
+

1
3!

(
1− 1

n

)(
1− 2

n

)
+ · · ·

· · ·+ 1
n!

(
1− 1

n

)(
1− 2

n

)
· · ·

(
1− n−1

n

)
≤ 2+

1
2!
+

1
3!
+ · · ·+ 1

n!

≤ 2+
1
2
+

1
2×2

+ · · ·+ 1
2×2× · · ·×2︸ ︷︷ ︸
عامل n−1

= 1+
(
1+

1
2
+

1
4
+ · · ·+ 1

2n−1

)

= 1+
1−

(1
2
)n

1− 1
2
= 3−

(
1
2

)n−1

≤ 3

می�نامند. e عدد را دنباله این حد مقدار است. همگرا xn دنبالۀ بنابراین است. کراندار سه عدد به بالا از xn پس
مجموع: در پس ،e ٧١٧٨ر٢≈ که می�دانیم

e := lim
n→∞

(
1+

1
n

)n

٢٨٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عددی سری و دنباله .٨ فصل دنباله�ها همگرایی آزمونهای .٢.٨

کنیم فرض مثال. ٧.٢.٨

xn =
1

n+1
+

1
n+2

+ · · ·+ 1
n+n

است. همگرا {xn}∞n=1 دنبالۀ که کنید ثابت

است: کراندار بالا از و صعودی دنباله این که می�دهیم نشان منظور این برای حل:

xn+1− xn =
1

2n+1
+

1
2n+2

− 1
n
=

1
(2n+1)(2n+2)

> 0

xn =
1

n+1
+

1
n+2

+ · · ·+ 1
n+n

<
1
n
+

1
n
+ · · ·+ 1

n︸ ︷︷ ︸
عامل n

= 1

است. ln2 برابر {xn}∞n=1 حد که داده�ایم نشان ؟؟ تمرین از (۵) قسمت در بعلاوه،

دنبالۀ که دهید نشان γ = 0.577215 اولر عدد مثال. ٨.٢.٨

xn := 1+
1
2
+

1
3
+ · · ·+ 1

n
− lnn

نشان γ نماد با و نامیده اولر عدد را دنباله این حد است. حد دارای بنابراین و است، کراندار پائین از و نزولی
می�دهند.

زیرا است، کراندار پائین از xn دنبالۀ حل:

xn = 1+
1
2
+ · · ·+ 1

n−1
+

1
n
− lnn

=

∫ 2

1
dx+

∫ 3

2

dx
2
+ · · ·+

∫ n

n−1

dx
n−1

+
1
n
−

∫ n

1

dx
x

≥
∫ 2

1

dx
x
+

∫ 3

2

dx
x
+ · · ·+

∫ n

n−1

dx
x
+

1
n
− lnn

=
1
n
≥ 0

زیرا است، نزولی دنباله این بعلاوه

xn+1− xn =
1

n+1
− ln(n+1)+ lnn

=

∫ n+1

n

dx
n+1

− ln(n+1)+ lnn

≤
∫ n+1

n

dx
x
− ln(n+1)+ lnn

= [ln |x|]n+1
n − ln(n+1)+ lnn = 0

آنها حد امکان صورت در هستند. همگرا زیر دنباله�های از یک هر که کنید ثابت بالا روش به تمرین. ٩.٢.٨
کنید: محاسبه را

٢٨٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

دنباله�ها همگرایی آزمونهای .٢.٨ عددی سری و دنباله .٨ فصل

1) xn =
xn−1

a+ xn−1
, x0 = a > 1 2) xn =

n2

n2−1
, n > 1

3) xn =
2n

(n+2)!
4) xn =

n!
nn

5) xn = 2+
1
2!
+

1
3!
+ · · ·+ 1

n!
6) xn =

10
1
× 11

3
× · · ·× n+9

2n−1

7) xn =
1

5+1
+

1
52+1

+ · · ·+ 1
5n+1

8) xn =
1

3+1
+

1
32+2

+ · · ·+ 1
3n+n

9) xn =

(
1− 1

2

)(
1− 1

4

)
· · ·

(
1− 1

2n

)
10) xn =

(
1+

1
2

)(
1+

1
4

)
· · ·

(
1+

1
2n

)

. lim
n→∞

(
1− x

n

)−n
= ex دهید نشان ،ex := lim

n→∞

(
1+

x
n

)n
که صورتی در (١١

دهید نشان صورت این در . lim
n→∞

nxn = ℓ آن ازای به که است چنان {xn}∞n=1 دنبالۀ کنید فرض (١٢

کنید. استفاده ١١ تمرین از راهنمایی: . lim
n→∞

(1+ xn)n = eℓ

. lim
n→∞

n
(n√

ab−1
)
= lna+ lnb که دهید نشان صورت این در ،1 < b و 1 < a کنید فرض ١٣

زیر یک را {xnk }αk=1 دنبالۀ صورت این در .nk < nk+1 ای k ∈N هر ازاء به کنید فرض تعریف. ١٠.٢.٨
می�نامیم. {xn} دنبالۀ از دنبالۀ

است. طبیعی اعداد دنبالۀ از دنباله زیر یک اول، اعداد دنبالۀ مثال. ١١.٢.٨

است.
{1
n
}∞
n=1

از دنباله زیر یک
{

1
(2n+1)

}∞
n=0

دنبالۀ مثال. ١٢.٢.٨

است. همگرا ℓ به نیز {xn} از دنباله زیر هر آنگاه باشد، همگرا ℓ به {xn} دنبالۀ اگر (١ قضیه. ١٣.٢.٨
است. واگرا نیز {xn} دنبالۀ آنگاه باشد، واگرا {xn} دنبالۀ از دنباله�ای زیر اگر (٢

{xnk }∞k+1 کنیم فرض شود. اثبات (١) است کافی پس است. (١) نقیض عکس (٢) که است روشن برهان:
.|xn− ℓ| < ϵ ای n ≥ N هر ازاء به که هست ای N یک دلخواه ϵ > 0 هر ازاء به باشد. {xn} دنبالۀ زیر یک
(تمرین-به k ≤ nk ای k هر ازاء به پس 1 ≤ n1 وضوح به و nk < nk+1 ای k هر ازاء به فرض، مطابق چون
است. همگرا ℓ به نیز {xnk } دنبالۀ یعنی .|xnk − ℓ| < ϵ لذا و nk ≥ N ای k ≤ N هر ازاء به نتیجه در 2استقرا)
همگرا یک عدد به آن از x2n = (−1)2n = 1 دنبالۀ زیرا است. واگرا {(−1)n}∞n=0 دنبالۀ مثال. ١۴.٢.٨
پس 1 , −1 که حالی در است. همگرا یک منهب عدد به آن از x2n+1 = (−1)2n+1 = −1 دنبالۀ زیر و است

نیست. همگرا ای ℓ هیچ به xn = (−1)n

است
{1
n
}∞
n=1

همگرای دنبالۀ از دنباله�ای زیر زیرا، است. همگرا صفر به
{ 1
n!

}∞
n=1

دنبالۀ مثال. ١۵.٢.٨
می�باشد. همگرا صفر به که

٢٩٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عددی سری و دنباله .٨ فصل دنباله�ها همگرایی آزمونهای .٢.٨

است. همگرا دنباله�ای زیر دارای کراندار دنبالۀ هر قضیه. ١۶.٢.٨

بی�نهایت ازاء به که هست a مانند عددی پس باشد، متناهی A اگر .A = {xn|n ∈ N} کنیم فرض برهان:
فرض پس است. تمام برهان و است جملات این از حاصل دنبالۀ {yn}∞n=1 کنیم فرض xn = a داریم n ∈ N
(کوچکترین سوم سوپر دارای پس است. کراندار بالا از و تهی غیر A فرض، مطابق است. نامتناهی A کنیم

.a = sup A کنیم فرض است. بالایی) کران
باشد. xn آن y0 کنیم فرض .a−1 < xn < a که هست ای n سوم، سوپر تعریف به بنا ،ϵ = 1 ازاء به
آن y1 کنیم فرض .xn , y0 و a− 1

2 < xn < a که هست ای n سوم، سوپر تعریف به بنا ،ϵ = 1
2 ازاء به

هست ای N یک ،ϵ = 1
2m ازاء به صورت این در باشد. شده انتخاب ym−1 کنیم فرض استقراء به باشد. xn

یکی لااقل ها xn این بین از است نامتناهی ها xn تعداد چون .a− 1
2m < xn < a ای n ≥ N هر ازاء به که

ای m هر ازاء به استقراء، به بنا پس باشد. xn آن ym کنیم فرض می�کند. فرق y0,y2, · · · ,ym−1 با که هست
2 است. همگرا a به {xn}∞n=1 از {ym}∞n=1 دنبالۀ زیر بنابراین، .|ym−a| < 1

2m

یک اختصار به یا و می�کند صدق کوشی شرط n=a∞{xn}در دنبالۀ می�گوئیم صورتی در تعریف. ١٧.٢.٨
ای m ≥ N هر و n ≥ N هر ازاء به که گردد یافت ای N یک ،ε > 0 هر ازاء به که است، کوشی دنبالۀ

.|xn− xm| < ε

است. کوشی همگرا، دنبالۀ هر (١ قضیه. ١٨.٢.٨
است. همگرا کوشی، دنبالۀ هر (٢

ازاء به که هست ای N یک ای ϵ > 0 هر ازاء به بنابراین . lim
n→α

xn = ℓ کنیم فرض (١) اثبات برای برهان:

صورت این در .m ≥ N و n ≥ N می�کنیم فرض حال .|xn− ℓ| <
ϵ

2
ای n > N هر

|xn− xn| = |xn− ℓ+ ℓ− xm| < |xn− ℓ|+ |xm− ℓ| <
ϵ

2
+
ϵ

2
= ϵ

است. کوشی {xn} دنبالۀ پس
هر بازاء که هست ای N یک ،ϵ = 1 ازاء به است. کوشی دنبالۀ یک {xn} کنیم فرض (٢) اثبات برای
به بنا اما است. کراندار {xn} دنبالۀ یعنی .1+ xN < xn < 1+ xN یعنی .|xN − xn| < ϵ = 1 ای n ≥ N
به {xn} دنبالۀ که کنیم ثابت است کافی اکنون دارد. {xnk } همگرا دنبالۀ زیر یک کراندار، دنبالۀ هر ١١ قضیه
ای N1 یک ϵ > 0 ازاء به {xn} بودن کوشی فرض به بنا اکنون است. همگرا {xnk } که است همگرا حدی همان
ای k ≥ N2 هر ازاء به که هست ای N2 یک همچنین، .|xn − xm| < ϵ

2 آنگاه n,m ≥ N1 اگر که هست

فرض با پس .nk ≥ k ای k هر ازاء به که داد نشان می�توان است. {xnk } دنبالۀ زیر حد ℓ که |xnk − ℓ| <
ϵ

2
داریم m ≥ N و N =max{N1,N2}

|xm− ℓ| = |xm− xnm + xnm − ℓ| ≤ |xm− xnM |+ |xnm − ℓ| <
ϵ

2
+
ϵ

2
= ϵ

2 است. تمام برهان و

بشکل است عبارتی α اعشاری یک تعریف بنابه اعشاری. عدد مثال. ١٩.٢.٨

α = ±
(
x0+

x1

10
+

x2

102 + · · ·+
xn

10n + · · ·
)

٢٩١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

دنباله�ها همگرایی آزمونهای .٢.٨ عددی سری و دنباله .٨ فصل

. . . و xn و . . . ،x2 ،x1 و 0 ≤ x0 هستند، صحیح اعداد همگی . . . و xn و . . . ،x1 ،x0 آن در که
آن در که α = lim

n→∞
yn دقیقتر بیان به متعلقند). {0,1,2, · · · ,8,9} مجموعۀ به (یعنی، هستند رقم همگی

yn = ±
(
x0+

x1

10
+

x2

102 + · · ·+
xn

10n

)
, n ∈ N

دنباله که می�کنیم ثابت منظور، این برای است. همگرا {yn}∞n=0 دنبالۀ یعنی، دارد! وجود α که می�کنیم ثابت
است: کوشی {yn}∞n=0

|ym− yn| =
∣∣∣∣∣± (xn+1

10n+1 + · · ·+
xm

10m

)∣∣∣∣∣ ≤ xn+1

10n+1 + · · ·+
xm

10m

≤ 9
10n+1 + · · ·+

9
10m =

9
10n+1

1−
(1
10

)m−n

1− 1
10

<
9

10n+1
1

1− 1
10
=

1
10n

کوشی {yn}∞n=a دنبالۀ بنابراین .N = − log10 ε < n نتیجه در ،
1

10n < ε که |xm− xn| < ε صورتی در پس،
دارد. وجود α اعشاری عدد اینکه نتیجه می�باشد. همگرا نتیجه در و است

دنبالۀ مثال. ٢٠.٢.٨
xn = −1+

1
2!
− · · ·+ (−1)n

n!
می�باشد. همگرا نتیجه در و است، کوشی مذکور دنبالۀ که دهید نشان بگیرید. نظر در را ،1 ≤ n که

که می�کنیم توجه منظور این برای حل:

|xm− xn| =

∣∣∣∣∣∣∣∣
m∑

j=1

(−1) j

j!
−

n∑
j=1

(−1) j

j!

∣∣∣∣∣∣∣∣ =
∣∣∣∣∣∣∣∣

m∑
j=n+1

(−1) j

j!

∣∣∣∣∣∣∣∣ ≤
m∑

j=n+1

1
j!

≤
m∑

j=n+1

1
2 j−1 =

1
2n

1−
(

1
2

)m−n

1−1/2
<

(
1
2

)n−1

شود فرض است کافی بنابراین ..n− > log1/2 ε یا (1/2)n−1 < ε که |xm − xn| < ε صورتی در پس
.N =

[
log1/2 ε

]
+1

دنبالۀ که می�دهیم نشان مثال. ٢١.٢.٨

xn = 1+
1
2
+ · · ·+ 1

n
آنگاه ،m = 2n اگر زیرا نیست. کوشی xn که می�دهیم نشان منظور این برای است. واگرا

|xm− xn| =
1

n+1
+

1
n+2

+ · · ·+ 1
m

>
1
m
+

1
m
+ · · ·+ 1

m︸ ︷︷ ︸
عامل m−n=n

=
n
m
=

1
2

٢٩٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عددی سری و دنباله .٨ فصل دنباله�ها همگرایی آزمونهای .٢.٨

است. تناقض یک که نمی�شود کوچکتر
1
2
از ε کوشی شرط در یعنی

می�باشد: همگرا نتیجه در و است کوشی شده داده دنبالۀ که دهید نشان مورد هر در تمرین. ٢٢.٢.٨

1) xn =
sin1

2
+

sin2
22 + · · ·+

sinn
2n 2) xn =

cos1!
1×2

+
cos2!
2×3

+ · · ·+ cosn!
n(n+1)

3) xn = 1+
1
22 +

1
32 + · · ·+

1
n2 4) xn = 1− 1

2!
+

1
4!
− · · ·+ (−1)n

(2n)!
و x2 = b ،x1 = a ،0 < w < 1 کنید فرض (۵

xn+2 = wxn+1+ (1−w)xn

می�باشد. همگرا نتیجه در و کوشی، {xn}∞n=1 دنبالۀ که دهید نشان .1 ≤ n هر ازاء به

نمایش مورد در مشابهی حکم کرد. استفاده می�توان 1 < k طبیعی عدد هر از 10 بجای اعداد نمایش در (۶
؟؟ از (١) قسمت (به کنید ثابت را آن حکم، این صورت بیان ضمن دارد. وجود k پایۀ بر اعداد

کنید). مراجعه

مقادیر کدام ازاء به که کنید تحقیق .xn+1 = 3+
4
xn

ای n ≥ 1 هر ازاء به و x1 = a > 0 کنید فرض (٧

است. همگرا {xn}∞n=1 دنبالۀ a از

0 <C < 1 که شود یافت چنان C عددی که منقبضگوئیم صورتی در را {xn}∞n=a دنبالۀ تعریف. ٢٣.٢.٨
.|xn+2− xn+1| ≤C|xn+1− xn| ای n ≥ 1 هر ازاء به و

می�باشد. همگرا بنابراین و است کوشی منقبض، دنبالۀ هر قضیه. ٢۴.٢.٨
اگر صورت، این در |xn+2 − xn+1| < C|xn+1 − xn| ای n ≥ a هر ازاء به و 0 < C < 1 کنیم فرض اثبات:

آنگاه ،n < m

|xm− xn| =
∣∣∣∣(xm− xm−1)+ (xm−1− xm−2)+ · · ·+ (xn+1− xn)

∣∣∣∣
≤ |xm− xm−1|+ |xm−1− xm−2|+ · · ·+ |xn+1− xn|
≤ C|xm−1− xm−2|+C|xm−2− xm−3| · · ·+C|xn− xn−1|
...

≤ Cm−2|x2− x1|+Cm−3|x2− x1|+ · · ·+Cn−1|x2− x1|

= Cn−1 1−Cm−n

1−C
A <

Cn−1

1−C
A

|xm− xn| < ε آنگاه ،logC
ε(1−C)

A
+1 < n اگر یعنی ،

Cn−1

1−C
A < ε اگر پس .A = |x2− x1| آن در که

است. کوشی دنباله یک {xn}∞n=a دنبالۀ نتیجه در و

دنبالۀ مثال. ٢۵.٢.٨

xn = 1+
4
2
+

9
6
+ · · ·+ n2

n!

٢٩٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

دنباله�ها همگرایی آزمونهای .٢.٨ عددی سری و دنباله .٨ فصل

صورت این در بگیرید. نظر در را

|xn+2− xn+1|
|xn+1− xn|

=

(n+2)2

(n+2)!
(n+1)2

(n+1)!

=
n+2

(n+1)2 =
n+2

n(n+2)+1
≤ n+2

n(n+2)+0
=

1
n

در و کوشی منقبض، دنباله این یعنی .C =
1
2
که |xn+2 − xn+1| < C|xn+1 − xn| آنگاه ،n ≥ 2 اگر پس

است. همگرا نتیجه

صورت: این در بگیرید. نظر در را xn = 1+
2
4
+ · · ·+ n!

nn دنبالۀ مثال. ٢۶.٢.٨

|xn+2− xn+1|
|xn+1− xn|

=

(n+2)!
(n+2)n+2

(n+1)!
(n+1)n+1

=

(
n+1
n+2

)n+1

=

(
1− 1

n+2

)n+1

=

(
1− 1

n+2

)n+2 (
1− 1

n+2

)−1

≤
(
1− 1

n+2

)n+2 (
1− 1

0+2

)−1

=
1
2

(
1− 1

n+2

)n+2

<C

اینجا در که

C = lim
n→∞

2
(
1− 1

n+2

)n+2
(1)
= lim

N→∞
2


(
1+

1
N

)N

−1

= 2e−1 < 1

.N = −(n+2) که است شده فرض (١) در

که دیدیم ؟؟ مثال از (٢) قسمت در مثال. ٢٧.٢.٨

lim
n→∞

1+2+ · · ·+n
n2 =

1
2

دنباله�ای همگرا، دنبالۀ هر که ندارد «لزومی که می�گیریم نتیجه بنابراین، نیست. منقبض مذکور دنبالۀ که حالی در
باشد.» منقبض

|xn+2− xn+1|
xn+1− xn

=

∣∣∣∣∣1+ · · ·+ (n+2)
(n+2)2 − 1+ · · ·+ (n+1)

(n+1)2

∣∣∣∣∣∣∣∣∣∣1+ · · ·+ (n+1)
(n+1)2 − 1+ · · ·+n

n2

∣∣∣∣∣
=

∣∣∣∣∣ (n+3)
(n+2)

− (n+2)
(n+1)

∣∣∣∣∣∣∣∣∣∣ (n+2)
(n+1)

− (n+1)
n

∣∣∣∣∣ =
n(n+1)

(n+1)(n+2)
=

n
n+2

منقبض نظر مورد دنبالۀ بنابراین، . lim
n→∞

n
n+2

= 1 :(C = 1 (یعنی، می�کند میل یک به آخر عبارت که
نیست.

٢٩۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عددی سری و دنباله .٨ فصل دنباله�ها همگرایی آزمونهای .٢.٨

می�باشد: همگرا بنابراین و است منقبض شده داده دنبالۀ که دهید نشان مورد هر در تمرین. ٢٨.٢.٨

1) xn =
4n

n!
2) xn =

(n!)2

(2n)!

3) xn = 1− 1
2
+

1
4
− · · ·+ (−1)n

2n 4) xn =
1

3+1
+

1
32+1

+ · · ·+ 1
3n+1

این در باشد، نزولی دنباله�ای {yn} و باشند صفر به همگرا دنباله�هایی {yn} و {xn} اگر قضیه. ٢٩.٢.٨
صورت

lim
n→α

xn

yn
= lim

n→α
xn− xn+1

yn− yn−1

نامتناهی. چه و باشد متناهی چه

که هست ای N یک ϵ > 0 هر ازاء به صورت این در .L <∞ که lim
n→α

xn− xn+1

yn− yn−1
= L کنیم فرض برهان:

کامل طور به یا
∣∣∣∣∣ xn− xn+1

yn− yn+1
−L

∣∣∣∣∣ < ϵ ای n ≥ N هر ازاء به

L− ϵ < xn− xx+1

yn− yx+1
< L+ ϵ (١.٨)

(L− ϵ)(yn− yn+1) < xn− xn+1 < (L+ ϵ)(yn− yn+1)

با را آنها طرفین و می�نویسیم n+ p−1 و . . . ،n+1 ،n ازاء به را (١.٨) فرمول اکنون .yn > yn+1 زیرا
داشت خواهیم ترتیب، این به می�کنیم، جمع هم

(L− ϵ)(yn− yn+p) < xn− xn+p < (L+ ϵ)(yn− yn+p)

می�آوریم دست به و می�دهیم میل بی�نهایت به را p و گرفته حد طرفین از اکنون

(L− ϵ)(y−0) < xn−0 < (L+ ϵ)(yn−0)

است. L به همگرا نیز { xn
yn
پس{ .

∣∣∣∣ xn
yn
−L

∣∣∣∣ < ϵ یا L− ϵ < xn
yn
< L+ ϵ داریم 0 < yn چون بنابراین، و

هر بازاء پس کند. میل بی�نهایت به { (xn− xn+1)
(yn− yn+1) } دنبالۀ یعنی، است. بینهایت L =∞ کنیم فرض حال

yn > yn+1 چون نتیجه، در . (xn− xn+1)
(yn− yn+1) > M ای n ≥ N هر ازاء به که هست ای N یک ای M > 0

xn− xn+1 > M(yn− yn+1) (٢.٨)

بنابراین می�کنیم. جمع هم با و نوشته n+ p−1 و . . . ،n+1 ،n بازاء را (٢.٨) طرفین نیز بار این

xn− xn+p > M(yn− yn+p)

بی�نهایت به واگرا نیز { xn
yn
} بنابراین . xn

yn
> M با xm > Myn می�شود نتیجه p→∞ با طرفین از حدگیری با

2 است.

٢٩۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

دنباله�ها همگرایی آزمونهای .٢.٨ عددی سری و دنباله .٨ فصل

{xn}∞n=a دنبالۀ و است +∞ به واگرا و صعودی دنبالۀ یک {yn}∞n=a کنید فرض استول. قضیۀ ٣٠.٢.٨

همگرا α عدد به نیز
xn

yn
دنبالۀ صورت این در می�باشد. همگرا α عدد به

{
xn+1− xn

yn+1− yn

}∞
n=a

که است چنان

بود. خواهد واگرا نیز
xn

yn
دنبالۀ باشد، واگرا

{
xn+1− xn

yn+1− yn

}∞
n=a

چنانچه است.

2 شود. استفاده 1/yn از yn بجای و 1/xn از xn بجای قبل، قضیۀ در است کافی برهان:

است. a برابر نیز lim
n→∞

x1+ x2+ · · ·+ xn

n
که می�دهیم نشان ، lim

n→∞
xn = a کنیم فرض مثال. ٣١.٢.٨

توجه با و ٣٠.٢.٨ بنابه صورت این در .xn = x1 + x2 + · · ·+ xn و yn = n می�کنیم فرض منظور این برای
اینکه به

lim
n→∞

zn+1− zn

yn+1− yn
= lim

n→∞
xn+1 = a, lim

n→∞
yn = lim

n→∞
n = +∞

که می�گیریم نتیجه

lim
n→∞

x1+ x2+ · · ·+ xn

n
= lim

n→∞
zn

yn
= a

آنگاه ،yn = n! و xn = 2n فرض با مثال. ٣٢.٢.٨

lim
n→∞

2n

n!
= lim

n→∞
xn

yn
= lim

n→∞
xn+1− xn

yn+1− yn
= lim

n→∞
2n+1−2n

(n+1)!−n!
= lim

n→∞
2n

n×n!

نتیجه در

lim
n→∞

2n

n!
=

(
lim

n→∞
1
n

)(
lim

n→∞
2n

n!

)
= 0× lim

n→∞
2n

n!
= 0

. lim
n→∞

2n

n!
= 0 الزاماً پس،

داریم ٣٠.٢.٨ در yn = n و xn = lnn فرض با مثال. ٣٣.٢.٨

lim
n→∞

lnn
n
= lim

n→∞
xn

yn
= lim

n→∞
xn+1− xn

yn+1− yn
= lim

n→∞
ln(n+1)− ln(n)

(n+1)−n
= lim

n→∞
ln

(
n+1

n

)
= 0

تمرین. ٣۴.٢.٨

است. همگرا صفر به
n2

a2 دنبالۀ آنگاه ،a > 1 اگر که دهید نشان (١

دهید: نشان را زیر تساویهای از یک هر

2) lim
n→∞

1p+2p+ · · ·+np

np+1 =
1

p+1
3) lim

n→∞

{
1p+2p+ · · ·+np

np − n
p+1

}
=

1
2

4) lim
n→∞

1p+3p+ · · ·+ (2n−1)p

np+1 =
2p

p+1

٢٩۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عددی سری و دنباله .٨ فصل دنباله�ها همگرایی آزمونهای .٢.٨

صورت، این در . lim
n→∞

xn+1

xn
= ℓ و باشد صفر مخالف جملات با دنباله�ای xn اگر قضیه. ٣۵.٢.٨

و است صفر به همگرا xn آنگاه ،ℓ < 1 اگر الف)
می�باشد. بینهایت به واگرا xn آنگاه ،ℓ > 1 اگر ب)

با و دارد وجود نیز lim
n→∞

n√xn آنگاه باشد، موجود lim
n→∞

xn+1

xn
و بوده مثبت جملات با دنباله�ای xn اگر ج)

است. برابر قبلی
صورت، این در . lim

n→∞
n√xn = ℓ و باشد مثبت دنباله�ای xn اگر

و است صفر به همگرا xn آنگاه ،ℓ < 1 اگر د)
می�باشد. بینهایت به واگرا xn آنگاه ،ℓ > 1 اگر ه�)

مانند صحیح عددی |ℓ|+ ϵ < 1 که دلخواه ϵ > 0 ازاء به پس |ℓ| < 1 و lim
n→α

xn+1

xn
= ℓ چون الف) برهان:

آنگاه k = ϵ + |ℓ| شود فرض اگر صورت این در .
∣∣∣∣∣ xn+1

xn
− ℓ

∣∣∣∣∣ < ϵ ای n ≥ N هر ازاء به که هست N

آنگاه n ≥ N اگر بنابراین .|xx+1| < k|xn| یا
∣∣∣∣∣ xn+1

xn

∣∣∣∣∣ < k

|xn| < k|xn−1| < k2|xn−2| < · · · < kn−N |xN | =
|xN |
kN .kn

. lim
n→α

xn = 0 بنابراین و lim
n→α

kn = 0 پس k < 1 چون اما

ازاء به که هست ای N یک |ℓ| − ϵ > 1 که ای ϵ > 0 بازاء .|ℓ| > 1 و lim
n→α

xn+1

xn
= ℓ چون ب) اثبات

در ،k = |ℓ| − ϵ کنیم فرض اگر پس |ℓ| − ϵ < |xn+1|
|xn|

< |ℓ|+ ϵ بنابراین .
∣∣∣∣∣an+1

an
− ℓ

∣∣∣∣∣ < ϵ ای n ≥ N هر

بنابراین .|xx+1| > k|xn| ای n ≥ N هر ازاء به و 1 < k صورت این

|xn| > k|xn| > k2|xn−2| > · · · > kn−N |xN |

. lim
n→α
|xn| = α بنابراین و lim

n→α
kn = α اما .|xn| >

|xN |
kN kn یا

به و است (ب) و (الف) شبیه (ه�) و (د) احکام اثبات است. خارج کتاب این حوصلۀ از (ج) اثبات
2 می�شود. سپرده خواننده

زیرا است، همگرا xn صورت این در بگیرید، نظر در را xn =
n2

2n دنبالۀ مثال. ٣۶.٢.٨

lim
n→∞

xn+1

xn
= lim

n→∞

(n+1)2

2n+1

n2

2n

=
1
2

lim
n→∞

(
n+1

n

)2

=
1
2
< 1

است. همگرا ٣۵.٢.٨ قضیه بنابه نتیجه، در و

زیرا است واگرا دنباله صورت، این در بگیرید. نظر در را xn =
nn

n!
دنبالۀ مثال. ٣٧.٢.٨

lim
n→∞

xn+1

xn
= lim

n→∞

(n+1)n+1

(n+1)!
nn

n!

= lim
n→∞

(
n+1

n

)n

= lim
n→∞

(
1+

1
n

)n

= e > 1

٢٩٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

دنباله�ها همگرایی آزمونهای .٢.٨ عددی سری و دنباله .٨ فصل

است. واگرا ٣۵.٢.٨ قضیه بنابه نتیجه، در و

داریم: ٣۵.٢.٨ قضیۀ از سوم قسمت کمک به مثال. ٣٨.٢.٨

lim
n→∞

n
n√n!
= lim

n→∞
n

√
nn

n!
= lim

n→∞

(n+1)n+1

(n+1)!
nn

n!

= lim
n→∞

(
n+1

n

)n

= e

کنیم فرض مثلا زیرا باشد. موجود lim
n→α

xx+1

xn
ولی باشد موجود lim

n→α
n√xn است ممکن مثال. ٣٩.٢.٨

صورت این در .xn = 2−n+(−1)n

lim
n→α

n√xn = lim
n→α

(
2−n−1+(−1)n+1

)1
n
= lim

n→α
2−1+ (−1)n

n =
1
2

xx+1

xn
=

2−n−1+(−1)n+1

2−n+(−1)n =

{
2 باشد فرد n اگر
2−3 باشد زوج n اگر

ندارد. وجود lim
n→α

xn+1

xn
بنابراین

حد مقدار مثال. ۴٠.٢.٨

lim
n→α


(

2
1

)1 (
3
2

)2 (
3
4

)3

· · ·
(

n+1
n

)n


1/2

کنید. محاسبه را

داریم ٣۵.٢.٨ از (ج) قسمت به بنا حل.

lim
n→α

(2
1

)1 (
3
2

)2 (
3
4

)3

· · ·
(

n+1
n

)n1/2

= lim
n→α

(
2
1

)1 (
3
2

)2 (
3
4

)3 · · ·
(

n+2
n+1

)n+1(
2
1

)1 (
3
2

)2 (
3
4

)3 · · ·
(

n+1
n

)n

= lim
n→α

(
n+2
n+1

)n+1

= lim
n→α

(
1+

1
n+1

)n+1

= e

کنید: بحث زیر دنباله�های از یک هر همگرایی در تمرین. ۴١.٢.٨

1) xn =
n√

5n 2) xn =
(n!)2

(2n)!
3) xn =

3n

n3
بودن غلط مثال، یک ارائۀ یا یا و اثبات را شده مطرح ادعای دلیل ذکر با یا ،٧ تا ۴ موارد از یک هر در

دهید: نشان را آن

است. واگرا
∑ 1

xn
آنگاه باشد، همگرا

∑
xn اگر (۴

است. همگرا نیز
∑

x2
n آنگاه باشد، همگرا

∑
xn اگر (۵

٢٩٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عددی سری و دنباله .٨ فصل دنباله حد با تابع حد رابطۀ .٣.٨

است. همگرا نیز
∑
|xn| آنگاه باشد، همگرا

∑
x2

n اگر (۶

است. همگرا نیز
∑ xn

n
آنگاه باشد، همگرا

∑
xn اگر (٧

. lim
n→∞

n√(n+1)(n+2) · · · (2n)
n

=
4
e
دهید نشان (٨

دنباله حد با تابع حد رابطۀ ٣.٨ بخش

میان رابطۀ بخش این در کرده�ایم. مطالعه را دنباله حد نیز و حقیقی متغیر با متغیره یک تابع یک حد کنون تا
می�کنیم. مطالعه را مفهوم دو آن

{xn}∞n=a دنبالۀ هر ازاء به که است این lim
x→x0

f (x) = ℓ برقراری برای کافی و لازم شرط قضیه. ١.٣.٨

می�باشد. همگرا ℓ به { f (xn)}∞n=a دنبالۀ ،x0 به همگرا

که x هر ازاء به که هست ای δ > 0 ،ϵ > 0 هر ازاء به بنابراین، . lim
x→x0

f (x) = ℓ کنیم فرض برهان:

δ > 0 ازاء به پس است. x0 به همگرا دنباله�ای {xn} کنیم فرض حال .| f (x)− ℓ| < ϵ داریم |x− x0| < δ
و | f (xn)− ℓ| < ϵ ای n ≥ N هر ازاء به بنلبراین .|xn− x0| < δ ای n ≥ N هر ازاء به که هست ای N یک

است. همگرا ℓ به { f (xn)} لذا
کنیم فرض باشد. همگرا ℓ به { f (xn)} دنبالۀ ،x0 به {xn} همگرای دنبالۀ هر ازاء به کنیم فرض حال
هست ای x یک ای δ > 0 هر ازاء به که هست ای ϵ > 0 پس باشد. غلط lim

x→x0
f (x) = ℓ که غلط) (فرض

و |xn − x0| < 1
n که هست ای xn پس .δ = 1

n و n ∈ N کنیم فرض .| f (x)− ℓ| < ϵ و |x− x0| < δ که
پس نمی�شود. ϵ از کمتر ℓ از f (xn) فاصلۀ که درحالی است همگرا x0 به {xn} ترتیب این به .| f (x)− ℓ| < ϵ2 است. فرض خلاف که نیست همگرا ℓ به { f (xn)}

. f (x)=
sin x

x
و xn =

1
n
فرضمی�کنیم ١.٣.٨ در ، lim

n→∞
nsin

(
1
n

)
حد مقدار محاسبۀ برای مثال. ٢.٣.٨

بنابراین

lim
n→∞

nsin
(

1
n

)
= lim

n→∞

sin
(

1
n

)
1
n

= lim
x→0

sin x
x
= 1

حد مقدار محاسبۀ برای مثال. ٣.٣.٨

lim
n→∞

n
(
cos

(√
n

n

)
−1

)
بنابراین . f (x) =

cos x−1
x2 و xn =

1
√

n
می�کنیم فرض ١.٣.٨ در

lim
n→∞

n
(
cos

(√
n

n

)
−1

)
= lim

n→∞
cos(xn)−1

(xn)2 = lim
x→0

cos x−1
x2 =

−1
2

داریم un = α
n فرض با زیرا . lim

n→∞
n√

1+αn = 0 آنگاه ،0 < α < 1 اگر مثال. ۴.٣.٨

lim
n→∞

n√
1+αn = lim

n→∞
(
1+αn)1/n

= lim
n→∞

{
(1+un)1/un

}un/n

٢٩٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

دنباله حد با تابع حد رابطۀ .٣.٨ عددی سری و دنباله .٨ فصل

١.٣.٨ مطابق نتیجه در ، lim
n→∞

un = 0 اما

lim
n→∞

n√
1+αn =

(
lim
u→0

(1+u)1/u
) lim
n→∞

αn

n = exp
{

lim
n→∞

αn

n

}

زیرا است، صفر برابر حد این کنیم. محاسبه را lim
n→∞

αn

n
حد مقدار است کافی پس

0 ≤ lim
n→∞

αn

n
≤ lim

n→∞
αn = 0

می�باشد. e0 = 1 برابر نظر مورد حد نتیجه، در

ندارد. وجود lim
x→∞

sin x که دهیم نشان مثال. ۵.٣.٨

صورت این در می�گیریم. نظر در را yn = 2nπ+
π

2
و xn = nπ دنباله�های منظور این برای حل:

lim
n→∞

xn = lim
n→∞

yn =∞

که حالی در

lim
n→∞

sin(xn) = lim
n→∞

0 = 0, lim
n→∞

sin(yn) = lim
n→∞

1 = 1.

ندارد. وجود lim
x→∞

sin x حد ١.٣.٨ بنابه نتیجه، در

ندارد. وجود lim
x→0

tan
(

1
x

)
حد که دهید نشان مثال. ۶.٣.٨

صورت این در می�گیریم. نظر در را yn =
1

2nπ+ π
4
و xn =

1
nπ

دنباله�های منظور این برای حل:

lim
n→∞

xn = lim
n→∞

yn = 0, lim
n→∞

tan
(

1
xn

)
= 0, lim

n→∞
tan

(
1
yn

)
= 1,

باشد. موجود نمی�تواند نظر مورد حد ،١.٣.٨ مطابق نتیجه در و

کنید: محاسبه را زیر حدود از یک هر مقدار ،b > 0 و a > 0 که صورتی در تمرین. ٧.٣.٨

1) lim
n→∞

n2+3n−1
2n2−n+1

2) lim
n→∞

n tan
(
π

n

)
3) lim

n→∞
n
(n√

2−1
)

4) lim
n→∞

a−1+ n√b
a

n

5) lim
n→∞

 n√a+ n√b
2

n

, 6) lim
n→∞

(
n+2
n+3

)n

7) lim
n→∞

cosn
(

2
√

n

)
8) lim

n→∞
n2

(n√
2− n+1√

2
)

9) lim
n→∞

(
n2−1
n2+1

) n−1
n+1

10) lim
n→∞

tann
(
π

4
+

1
n

)
11) lim

n→∞
2n−2−n

2n+2−n 12) lim
n→∞

(
n+2
2n−1

)n2

٣٠٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عددی سری و دنباله .٨ فصل سری .۴.٨

13) lim
n→∞

(
1+

(−1)n

n

)csc
(
π
√

1+n2
)

14) lim
n→∞

{
m
√

(n+a1) · · · (n+am)−n
}

ندارد. وجود lim
x→0

sin
(

1
x

)
که دهید نشان (١۵

سری ۴.٨ بخش

دنباله�ها مورد در کنون تا آنچه هر بنابراین، هستند. دنباله�ها از مهم بسیار و خاص دسته�ای رشته�ها) (یا سریها
باشند. می صحیح نیز سریها مورد در گفته�ایم،

ام k جزئی مجموع ای، k ≥ a هر ازاء به است. اعداد از دنباله�ای {xn}∞n=a کنید فرض تعریف. ١.۴.٨

سری را {S k}∞k=a دنبالۀ می�کنیم. تعریف S k = xa+ xa+1+ · · ·+ xk =

k∑
j=a

x j صورت به را مفروض دنبالۀ

یا و
∞∑

n=a

xn نماد با و نامیده (xn عمومی جملۀ (یا {xn}∞n=a مولد دنبالۀ با

xa+ xa+1+ · · ·+ xn+ · · ·

می�دهیم. نشان

سخن می�توان آن واگرایی یا و همگرایی مورد در پس است، دنباله یک سری هر چون قرارداد. ٢.۴.٨

دقیقتر: بیان به می�دهیم. نشان
∞∑

n=a

xn نماد با نیز را آن حد مقدار باشد، همگرا
∞∑

n=a

xn سری اگر گفت.

یا
∞∑

n=a

xn = lim
n→∞

n∑
k=a

xk

xa+ xa+1+ · · ·+ xn+ · · · = lim
n→∞
{xa+ xa+1+ · · ·+ xn}

زیرا است، همگرا 2 به
∞∑

n=0

1
2n سری مثال. ٣.۴.٨

∞∑
n=0

1
2n = lim

n→∞

n∑
k=0

1
2k = lim

n→∞

1−
(1
2
)n+1

1−
(1
2
) = 2− lim

n→∞

(
1
2

)n

= 2

زیرا است، همگرا یک به
∞∑

n=1

1
n(n+1)

سری مثال. ۴.۴.٨

∞∑
n=0

1
n(n+1)

= lim
n→∞

n∑
k=0

1
k(k+1)

= lim
n→∞

n∑
k=0

{
1
k
− 1

k+1

}

= lim
n→∞

 n∑
k=0

1
k
−

n∑
k=0

1
k+1

 = lim
n→∞

{
1− 1

n+1

}
= 1

٣٠١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

سری .۴.٨ عددی سری و دنباله .٨ فصل

است. کراندار بالا از و صعودی آن جزئی مجموعه�های دنبالۀ زیرا است، همگرا
∞∑

n=0

1
n!

سری مثال. ۵.۴.٨

اگر واقع، در

S n =

n∑
k=0

1
k!
= 2+

1
2
+ · · ·+ 1

n!

صعودی دنباله آنگاه

S n+1 = S n+
1

(n+1)!
> S n

می�باشد: کراندار بالا از و

S n = 2+
1
2
+

1
6
+ · · ·+ 1

n!
≤ 2+

1
2
+

1
4
+ · · ·+ 1

2n−1 = 2+
1− (1

2)n

1− 1
2

< 3

که خواننده) عهدۀ بر تمرین عنوان (به داد نشان می�توان

lim
n→∞

(
2+

1
2
+

1
3!
+ · · ·+ 1

n!

)
= lim

n→∞

(
1+

1
n

)n

= e

دنبالۀ که دادیم نشان ؟؟ مثال از (٣) قسمت در زیرا است. واگرا
∞∑

n=1

1
n
هارمونیک سری مثال. ۶.۴.٨

می�توان آن برای نیز دومی دلیل است. واگرا بنابراین و نمی�کند صدق کوشی شرط در آن جزئی مجموعه�های
آورد:

S 2n =

2n∑
k=1

1
k

= 1+
(

1
2

)
+

(
1
3
+

1
4

)
+

(
1
5
+

1
6
+

1
7
+

1
8

)
+ · · ·+

(
1

2n−1+1
+

1
2n−1+2

+ · · ·+ 1
2n

)
≥ 1+

(
1
2

)
+

(
1
4
+

1
4

)
+

(
1
8
+

1
8
+

1
8
+

1
8

)
+ · · ·+

(
1
2n +

1
2n + · · ·+

1
2n

)
︸ ︷︷ ︸

عامل 2n−1

= 1+
1
2
+

1
2
+

1
2
+ · · ·+ 1

2︸ ︷︷ ︸
عامل n

= 1+
n
2

می�کند. میل بینهایت به آخر عبارت ،n→∞ وقتی که

نمی�کند: صدق کوشی شرط در آن جزئی مجموعهای دنبالۀ زیرا است، واگرا
∞∑

n=0

(−1)n سری مثال. ٧.۴.٨

|S n+1−S n| =
∣∣∣∣∣∣∣
n+1∑
k=0

(−1)k −
n∑

k=0

(−1)k

∣∣∣∣∣∣∣ = ∣∣∣(−1)n+1
∣∣∣ = 1

٣٠٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عددی سری و دنباله .٨ فصل سریها همگرایی آزمونهای .۵.٨

کنید: محاسبه را زیر سریهای مجموع حد تمرین. ٨.۴.٨

1)
∞∑

n=0

2n−1
n2(n+1)2 2)

∞∑
n=0

e−nα cos(nα), (α ∈ R)

3) 1− 1
2
+

1
4
− · · ·+ (−1)n

2n + · · · 4)
1
2
+

3
4
+

5
8
+ · · ·+ 2n−1

2n + · · ·

5)
1

1×4
+

1
4×7

+ · · ·+ 1
(3n−2)(2n+1)

+ · · ·

6)
1

1×2×3
+

1
2×3×4

+ · · ·+ 1
n(n+1)(n+2)

+ · · ·

7)
∞∑

n=1

(√
n+2−2

√
n+1+

√
n
)

8) qsinα+q2 sin(2α)+ · · ·+qn sin(nα)+ · · ·

هستند؟ واگرا کدامیک همگرایند؟ زیر سریهای از یک کدام

9)
∞∑
j=0

(−1) j

j+1
10)

∞∑
k=0

k2

2k 11)
∞∑

n=1

1
√

n(n+1)

12)
∞∑

n=0

2n

n!
13)

∞∑
n=1

(n!)2

(2n)!
14)

∞∑
n=1

1
√

(2n−1)(2n+1)

15) 1+
1
32 +

1
52 + · · ·+

1
(2n−1)2 + · · · 16) 1+

2
3
+

3
5
+ · · ·+ n

2n−1
+ · · ·

سری مقدار باشد، دلخواه حقیقی عدد یک a و بوده ام k درجۀ جمله�ای چند یک P(x) گاه هر (١٧

کنید. محاسبه را
∞∑

n=0

P(n)
n!

an

سریها همگرایی آزمونهای ۵.٨ بخش

مورد سری «آیا که پرسش این به پاسخ برای مستقیم غیر روشهای از نیز سریها حالت در دنباله�ها، بحث همانند
زیاد بسیار آزمونها این تعداد می�نامند. آزمون را روشها این می�شود. استفاده خیر؟» یا می�باشد همگرا مطالعه

می�کنیم. مطرح را آزمونها مهمترین از تعدادی تنها اینجا در بنابراین، است؛

. lim
n→∞

xn = 0 که است آن
∞∑

n=a

xn سری همگرایی برای لازم شرط عمومی. جملۀ آزمون ١.۵.٨

صورت این در است. α به همگرا
α∑

n=a

xn کنیم فرض برهان:

lim
n→α

xn = lim
n→α

 n∑
i=a

xi−
n−1∑
i=a

xi

 = lim
n→α

n∑
i=a

xi− lim
n→α

n−1∑
i=a

xi =

α∑
n=a

xn−
α∑

n=a

xn = α−α = 0

2 است. تمام برهان ترتیب این به و

٣٠٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

سریها همگرایی آزمونهای .۵.٨ عددی سری و دنباله .٨ فصل

ندارد. وجود اصلا lim
n→∞

(−1)n زیرا است، واگرا
∞∑

n=0

(−1)n سری مثال. ٢.۵.٨

. lim
n→∞

qn , 0 صورت این در زیرا است، واگرا
∞∑

n=0

qn هندسی سری آنگاه ،1 ≤ |q| اگر مثال. ٣.۵.٨

،S n = xa + xa+1 + · · · xn و باشد نامنفی جملات با سری یک
∞∑

n=a

xn اگر کرانداری. آزمون ۴.۵.٨

باشد. کراندار بالا از {S n}∞n=a که است آن
∞∑

n=a

xn سری همگرایی برای کافی و لازم شرط آنگاه

دنبالۀ زیرا است. واگرا
∞∑

n=1

1
√

n
سری مثال. ۵.۵.٨

S n = 1+
1
√

2
+ · · ·+ 1

√
n
≥ 1
√

n
+

1
√

n
+ · · ·+ 1

√
n︸ ︷︷ ︸

عامل n

= n
1
√

n
=
√

n

می�باشد. بی�کران بالا از

دنبالۀ زیرا است، همگرا
∞∑

n=0

qn هندسی سری آنگاه ،0 < q < 1 اگر مثال. ۶.۵.٨

S n = 1+q+ · · ·+qn =
1−qn+1

1−q
=

1
1−q

− qn+1

1−q
≤ 1

1−q

می�باشد. کراندار بالا از

یافت ای N یک ،0 < ε هر ازاء به که است همگرا وقتی تنها و وقتی
∞∑

n=a

xn سری کوشی. آزمون ٧.۵.٨

.

∣∣∣∣∣∣∣
m∑

k=n

xk

∣∣∣∣∣∣∣ < ε ای m > n هر و n ≥ N هر ازاء به که شود

2 است. کراندار بالا از و صعودی دنباله�ای {S n} بالا، مفروضات با که شود توجه است کافی برهان:

واقع، در نمی�کند. صدق کوشی شرط در زیرا است، واگرا ،0 < a ≤ 1 که
∞∑

n=1

1
na توانی سری مثال. ٨.۵.٨

آنگاه ،m = 2n ∣∣∣∣∣∣∣اگر
m∑

k=n

1
ka

∣∣∣∣∣∣∣ =
2n∑

k=n

1
ka ≥

2n∑
k=n

1
k
≥

2n∑
k=n

1
2n
=

1
2

٣٠۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عددی سری و دنباله .٨ فصل سریها همگرایی آزمونهای .۵.٨

آنکه دلیل به می�کند: صدق کوشی شرط در زیرا است، همگرا ،1 < a که
∞∑

n=1

1
na توانی سری مثال. ٩.۵.٨

صورت این در .an < na آنگاه ،n ≥ N0 اگر که هست ای N0 بنابراین، (چرا؟). lim
n→∞

an

na = 0

∣∣∣∣∣∣∣
m∑

k=n

1
ka

∣∣∣∣∣∣∣ =
m∑

k=n

1
ka ≤

m∑
k=n

1
ak =

1
an

1−
(

1
a

)m−n+1

1−
(

1
a

) <
1

(a−1)an−1

نتیجه در ،0 <
1
a
< 1 چون و

lim
n→∞

1
(a−1)an−1 =

a
a−1

lim
n→∞

(
1
a

)n

= 0.

می�شود. کوچکتر ε از نظر مورد تفاضل آنگاه ،n > N اگر که هست ای N یک ،0 < ε هر ازاء به پس

هر ازاء به و باشند مثبت جملات با سری دو
∞∑

n=b

yn و
∞∑

n=a

xn کنید فرض مقایسه. آزمون ١٠.۵.٨

آنگاه ،0 ≤ xn ≤ yn باشیم داشته ای n ≥ N

می�باشد. همگرا نیز
∞∑

n=a

xn آنگاه باشد، همگرا
∞∑

n=b

yn اگر الف)

می�باشد. واگرا نیز
∞∑

n=a

yn آنگاه باشد، واگرا
∞∑

n=b

xn اگر ب)

زیرا است، همگرا
∞∑

n=0

2n+1
3n+1

سری مثال. ١١.۵.٨

2n+1
3n+1

<
2n+2n

3n = 2
(

2
3

)n

.(
∣∣∣∣∣23

∣∣∣∣∣ < 1 (زیرا است همگرا
∞∑

n=0

(
2
3

)n

هندسی سری و

زیرا است، واگرا
∞∑

n=2

1
√

n2−1
سری مثال. ١٢.۵.٨

1
n
=

1
√

n2
<

1
√

n2−1

است. واگرا
∞∑

n=1

1
n
هارمونیک سری و

lim
n→∞

xn

yn
حد و باشند مثبت جملات با سری دو

∞∑
n=b

yn و
∞∑

n=a

xn فرضکنید حدی. مقایسۀ آزمون ١٣.۵.٨

یکی
∞∑

n=b

yn و
∞∑

n=a

xn سری دو واگرایی و همگرایی صورت، این در باشد. بینهایت و صفر مخالف و موجود

٣٠۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

سریها همگرایی آزمونهای .۵.٨ عددی سری و دنباله .٨ فصل

lim
n→∞

xn

yn
اگر بود. خواهد همگرا نیز

∞∑
n=a

xn آنگاه باشد، همگرا
∞∑

n=b

yn و شود صفر lim
n→∞

xn

yn
اگر است.

است. همگرا نیز
∞∑

n=b

yn آنگاه باشد، همگرا
∞∑

n=a

xn و شود بینهایت

زیرا است، همگرا
∞∑

n=1

n2(
2+ 1

n
)n سری مثال. ١۴.۵.٨

lim
n→∞

n2(
2+

1
n

)n

n2

2n

= lim
n→∞

(
1+

1
2n

)−n

=

 lim
n→∞

(
1+

1
2n

)2n

−1/2

= e−1/2

(چرا؟). است همگرا
∞∑

n=0

n2

2n سری و

زیرا است، واگرا
∞∑

n=1

4n+1
√

n3+3n−1
سری مثال. ١۵.۵.٨

lim
n→∞

n+1√
n3+3n−1

1√
n

= lim
n→∞

4n2+n
√

n4+3n2−n
= lim

n→∞

4+ 1
n√

1+ 3
n2 − 1

n3

= 4

است. واگرا ؟؟ از (٢) قسمت (بنابه
∞∑

n=1

1
√

n
=

∞∑
n=1

1
n1/2 توانی سری و

و مثبت میان در یکی ها xn یعنی است، نوسانی سری یک
∞∑

n=a

xn کنید فرض لایبنیتز. آزمون ١۶.۵.٨

{|xn|}∞n=a دنبالۀ که است آن
∞∑

n=a

xn سری همگرایی برای کافی و لازم شرط صورت، این در هستند. منفی

باشد. صفر به همگرا و نزولی

می�خواهیم صورت دراین .xn > 0 و است صفر lim
n→α

xn ،xn ≥ xn+1 ای n هر ازاء به کنیم فرض برهان:

می�گیریم. نظر در را S n =

n∑
i=0

(−1)i xi دنبالۀ منظور این برای است. همگذا
α∑

n=0

(−1)n xn که دهیم نشان

که می�شود ملاحظه

S 0 = x0 > 0
S 1 = x0− x1 = S 0− x1 < S 0

S 2 = x0− x1+ x2 = S 0+ (x2− x1) < S 0

= S 1+ x2 > S 1

S 3 = x0− x1+ x2− x3 = S 2− x3 < S 2

= S 1+ (x2− x3) > S 1

٣٠۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عددی سری و دنباله .٨ فصل سریها همگرایی آزمونهای .۵.٨

ای n هر ازاء به که می�گردد ملاحظه استقراء به پس

S 0 > S 2 > · · · > S 2n > S 2(n+1) > · · · > 0 (٣.٨)
S 1 < S 3 < · · · < S 2n+1 < S 2(n+1)+1 < · · · < S 0 (۴.٨)

به است. همگرا ℓ مانند عددی به بنابراین و است کراندار صفر به پایین از و نزولی {S 2n}αn=0 دنبالۀ پس
است. همگرا m مانند عددی به بنابراین است. همگرا S 0 = x0 به بالا از و صعودی {S 2n+1}αn=0 دنبالۀ علاوه،
داریم نامساوی�ها، این طرفین از گیری حد با بنابراین، .S 2n−1 < S 2n+1 < S 2n ای n هر ازاء به طرفی از
2 می�باشد. تمام برهان و است همگرا {S n}αn=0 دنبالۀ پس .ℓ = m یا m ≤ ℓ ≤ m

اینجا در زیرا، می�باشد. همگرا است، دلخواه a > 0 که
∞∑

n=1

(−1)n+1

na نوسانی توانی سری مثال. ١٧.۵.٨

است: صفر به همگرا و نزولی |xn| =
1
na

|xn+1| =
1

(n+1)a ≤
1
na = |xn|,

داریم ،(0 < a) است صعودی f (x) = xa تابع چون و

lim
n→∞
|xn| = lim

n→∞
1
na = 0

این مشاهدۀ برای نیست. نزولی |xn| =
1
n√n

دنبالۀ زیرا، است؛ واگرا
∞∑

n=1

(−1)n

n√n
سری مثال. ١٨.۵.٨

اگر و f ′(x) = f (x)
ln x−1

x2 اما می�کنیم. بررسی (1;∞) بازۀ بر را f (x) = x−1/x تابع مشتق علامت امر،

f ′(x) بنابراین و g(x) ≥ 0 آنگاه ،x ≥ e اگر پس . g′(x) =
1
x
آنگاه بگیریم، g(x) = ln x−1 را آن صورت

طرفی از است. صعودی

f ′(e) = f (e)
1−1

e2 = 0

می�کند ثابت این است. صعودی [e;+∞) بازۀ بر f (x) بنابراین، . f ′(x) ≥ 0 ای x ≥ e هر ازای به نتیجه در
.xn+1 = f (n+1) > f (n) = xn آنگاه ،n ≥ 4 > e چنانچه که

می�گردد ملاحظه .xn = (−1)n n+1
n اینجا در زیرا است. واگرا 2− 3

2
+

4
3
− 5

4
+ · · · سری مثال. ١٩.۵.٨

که

lim
n→α

xn = lim
n→α

(−1)n n+1
n
= lim

n→α

(
1+

1
n

)
lim
n→α

(−1)n = lim
n→α

(−1)n

ندارد. وجود آخر حد که

شرط صورت، این در است. مثبت و نزولی دنباله�ای {xn}∞n=1 کنید فرض کوشی. انقباضی آزمون ٢٠.۵.٨
سری که است آن

∑∞
n=1 xn همگرایی برای کافی و لازم

∞∑
n=0

2nx2n = x1+2x2+4x4+8x8+ · · ·

٣٠٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

سریها همگرایی آزمونهای .۵.٨ عددی سری و دنباله .٨ فصل

باشد. همگرا

که داریم توجه برهان:

x1 ≤ x1

x2+ x3 ≤ x2+ x2 = 2x2

x4+ x5+ x6+ x7 ≤ x4+ x4+ x4+ x4 = 4x4 = 22x22

...

x2n+ x2n+1+ · · ·+ x2n+1−1 ≤ x2n + · · ·+ x2n︸ ︷︷ ︸
تا 2n

= 2nx22

داریم بالا، سطرهای کردن جمع با بنابراین،

2n+1−1∑
k=1

xk ≤
n∑

k=0

2k x2k ≤
∞∑

k=0

2k x2k

2 است. همگرا بنابراین، و است کراندار بالا از
∞∑

n=1

xn مثبت جملات با سری پس

داد. قرار را یک از بزرگتر صحیح عدد هر می�توان 2 عدد بجای که شود توجه یادداشت. ٢١.۵.٨

صورت این در می�گیریم. نظر در را
∞∑

n=1

1
np توانی سری و ،p > 0 کنید فرض مثال. ٢٢.۵.٨

0 ≤ xn+1 =
1

(n+1)p ≤
1
np = xn

هندسی سری برد: بکار می�توان مورد این در را ٢٠.۵.٨ آزمون بنابراین و
∞∑

n=0

2nx2n =

∞∑
n=0

2n 1
(2n)p =

∞∑
n=1

(
1

2p−1

)n

سری وقتی تنها و وقتی بنابراین، .0 < p− 1 بایستی یعنی ،
1

2p−1 < 1 که است همگرا وقتی تنها و وقتی

.1 < p که است همگرا 0 < p توان با
∞∑

n=1

1
np توانی

است. واگرا
∞∑

n=3

1
n lnn

سری مثال. ٢٣.۵.٨

منظور، این برای است. نزولی و مثبت {xn}∞n=1 دنبالۀ که می�کنیم ثابت ابتدا مطلب این دادن نشان برای
و (f ′(x) = ln x+1 (زیرا است مثبت [3;+∞) بازۀ بر f (x) = x ln x تابع مشتق علامت که می�کنیم توجه

بنابراین و می�باشد، نزولی بازه این بر
1

f (x)
=

1
x ln x

تابع نتیجه در است. صعودی بازه این بر f (x) بنابراین

0 ≤ xn+1 =
1

f (n+1)
≤ 1

f (n)
= xn

٣٠٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عددی سری و دنباله .٨ فصل مطلق همگرایی آزمونهای .۶.٨

که کنیم می توجه سپس،

∞∑
n=0

2nx2n =

∞∑
n=0

2n 1
2n ln(2n)

=

∞∑
n=1

1
n ln2

=
1

ln2

∞∑
n=1

1
n

می�باشد.
∞∑

n=3

1
n lnn

واگرا سری ،٢٠.۵.٨ آزمون بنابه نتیجه، در است. واگرا
∞∑

n=1

1
n
هارمونیک سری و

کنید: بحث زیر سریهای از یک هر واگرایی و همگرایی در تمرین. ٢۴.۵.٨

1)
∞∑

n=1

nn+1/n

(n+ 1
n)n

, 2)
∞∑

n=0

n5

2n+3n , 3)
∞∑

n=0

2n+1
n3+2n+1

,

4)
∞∑

n=1

2n−1
3n−2n , 5)

∞∑
n=1

3+ (−1)n

2n+1 , 6)
∞∑

n=1

(−1)n
√

n
n+100

,

7)
∞∑

n=2

(−1)n
√

n+ (−1)n
, 8)

∞∑
n=1

(−1)n+1

1− (1
3)n

, 9)
∞∑

n=1

(−1)n+1

n2√
n

,

10)
∞∑

n=1

(−1)n sin2 n
n

, 11)
∞∑

n=1

(−1)n−1 2n sin(1
n)

n
, 12)

∞∑
n=2

(√
n+2−

√
n−2

)
,

13)
∞∑

n=3

1
n(lnn) {ln(lnn)} , 14)

∞∑
n=3

1

n(lnn) {ln(ln2n)}2
.

مطلق همگرایی آزمونهای ۶.٨ بخش

بود. (نوسانی) شده کنترل جملات با سریهای یا و مثبت جملات با سریهای به راجع بحث همۀ قبل بخش در
و مطلق همگرای سریهای می�شوند: تقسیم بزرگ خانوادۀ دو به سریها اینگونه برداریم. را قید این می�خواهیم

مشروط. همگرای سریهای

سری�ای باشد. همگرا
∞∑

n=a

|xn| سری که گوئیم مطلق همگرای صورتی در را
∞∑

n=a

xn سری تعریف. ١.۶.٨

می�شود. نامیده مشروط همگرای نباشد، مطلق همگرای اما باشد، همگرا که
است. غلط مطلب این عکس ولی می�باشد، همگرا مطلق، همگرای سری هر که است روشن

سری که حالی در ،(٨.۴.٨ از (۴) (قسمت است واگرا
∞∑

n=1

1
n
هارمونیک سری می�دانیم مثال. ٢.۶.٨

همگرای
∞∑

n=1

(−1)n+1

n
سری نتیجه در ؟؟). از (١) (قسمت است همگرا

∞∑
n=1

(−1)n+1

n
نوسانی هارمونیک

است. مشروط

٣٠٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

مطلق همگرایی آزمونهای .۶.٨ عددی سری و دنباله .٨ فصل

زیرا است، مطلق همگرای
∞∑

n=1

(−1)[lnn]

n2 سری مثال. ٣.۶.٨

∞∑
n=1

∣∣∣∣∣∣ (−1)[lnn]

n2

∣∣∣∣∣∣ = ∞∑
n=1

1
n2

؟؟). از (٢) (قسمت است همگرا توانی سری یک

در می�باشد. موجود lim
n→∞

∣∣∣∣ xn+1

xn

∣∣∣∣ = ℓ و است شده داده
∞∑

n=a

xn سری کنید فرض دالامبر. آزمون ۴.۶.٨

صورت این

است. همگرا نتیجه در و مطلق همگرای
∞∑

n=a

xn سری آنگاه ،ℓ < 1 اگر الف)

است. واگرا
∞∑

n=a

xn سری آنگاه ،ℓ > 1 اگر ب)

.ℓ > 1 ب) و 0 ≤ ℓ ≤ 1 الف) می�گیریم: نظر در حالت دو . lim
n→α

∣∣∣∣∣ xn+1

xn

∣∣∣∣∣ = ℓ کنیم فرض برهان:

ε = r− ℓ ازاء به صورت این در .ℓ < r < 1 که است عددی r کنیم فرض .0 ≤ ℓ ≤ 1 کنیم فرض الف)

نتیجه در .
∣∣∣∣∣ xn+1

xn

∣∣∣∣∣− ℓ < ε ای n ≥ N هر ازاء به که هست N مانند عددی

ℓ− r <
∣∣∣∣∣ xn+1

xn

∣∣∣∣∣− ℓ < r− ℓ

نوشت می�توان بنابراین، .0 ≤
∣∣∣∣∣ xn+1

xn

∣∣∣∣∣ < r یا

|xn| < r|xn−1| < r2|xn−2| < · · · < rn−N |xN |
M∑

n=N

|xn| <
M∑

n=N

rn−N |xN | = |xN |
M−N∑
k=0

rk <

∞∑
k=0

rk

و کراندار بالا از نیز
∞∑

n=a

xn مثبت جملات با سری پس است. همگرا 0 < r < 1 دلیل به آخر هندسی سری که

است. همگرا بنابراین

ای n > N هر ازاء به که هست ای N یک ε =
(1− ℓ)

2
ازاء به صورت این در .ℓ > 1 کنیم فرض ب)

یا
∣∣∣∣∣∣∣∣∣∣ xn+1

xn

∣∣∣∣∣− ℓ∣∣∣∣∣ < ε داریم
3ℓ−1

2
<

∣∣∣∣∣ xn+1

xn

∣∣∣∣∣ < 1+ ℓ
2

lim
n→∞
|xn|پس .k|xn| < |xn+1| ای n > N هر ازاء به و 1 < k صورت این در k =

3ℓ−1
2

شود فرض اگر اما

2 می�باشد. واگرا
∞∑

n=a

xn سری بنابراین و نیست صفر

٣١٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عددی سری و دنباله .٨ فصل مطلق همگرایی آزمونهای .۶.٨

زیرا است، همگرا
∞∑

n=1

n!
nn سری مثال. ۵.۶.٨

ℓ = lim
n→∞

(n+1)!/(n+1)n+1

n!/nn = lim
n→∞

(
n+1

n

)n

= lim
n→∞

(
1+

1
n

)−n

= e−1 < 1

زیرا می�باشد، واگرا است، دلخواه a , 0 که
∞∑

n=0

n!
an سری مثال. ۶.۶.٨

ℓ = lim
n→∞

∣∣∣∣∣∣ (n+1)!/an+1

n!/an

∣∣∣∣∣∣ = lim
n→∞

n+1
|a| =∞ > 1

سری همگرایی در مثال. ٧.۶.٨(
1
3

)2

+

(
1
3
.
2
5

)2

+

(
1
3
.
2
5
.
3
7

)2

+ · · ·

کنید. بحث

نتیجه در .xn =

(
1.2. · · ·n

3.5. · · · (2n+1)

)2

مساله این در حل:

ℓ = lim
n→α

∣∣∣∣∣ xn+1

xn

∣∣∣∣∣ = lim
n→α

(2n+3)2

(n+1)2 = lim
n→α

4n2+12n+9
n2+2n+1

= 4 > 1

می�باشد. واگرا شده داده سری پس

می�باشد. موجود ℓ = lim
n→∞

n
√
|xn| و است دلخواه سری یک

∞∑
n=a

xn کنید فرض کوشی. ریشۀ آزمون ٨.۶.٨

صورت این در

است. همگرا نتیجه در و مطلق همگرای
∞∑

n=a

xn سری آنگاه ،ℓ < 1 اگر الف)

است. واگرا
∞∑

n=a

xn سری آنگاه ،ℓ > 1 اگر ب)

ℓ < r < 1 که هست r مانند عددی صورت این در .0 ≤ ℓ < 1 اگر الف) می�گیریم: نظر در حالت دو برهان:
ای n > N هر ازاء به که هست ای N یک ε = r− ℓ ازاء به اکنون . lim

n→α
n
√
|xn| < r و 0 < r < 1 لذا و

نتیجه در .|xn| < rn پس .0 ≤ n√|xn| < r یا
∣∣∣ n√|xn| − ℓ

∣∣∣ < ε
∞∑

n=N

|xn| <
∞∑

n=N

rn = rN
∞∑

n=N

rn

است. همگرا نیز
α∑

n=N

|xn| سری بنابراین است. همگرا 0 < r < 1 دلیل به آخر سری اما

٣١١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

مطلق همگرایی آزمونهای .۶.٨ عددی سری و دنباله .٨ فصل

ای n > N هر ازاء به که هست ای N ،ε =
ℓ−1

2
بازاء صورت این در .ℓ > 1 کنیم فرض ب)

پس 1 <
1+ ℓ

2
<

n
√
|xn| یا

1− ℓ
2

<
n
√
|xn| − ℓ بنابراین .

∣∣∣ n√|xn| − ℓ
∣∣∣ < ε

∞ = lim
n→∞

(
1+ ℓ

2

)n

≤ lim
n→∞
|xn|

2 باشد. همگرا نمی�تواند
∞∑

n=1

xn سری لذا و

موجود نیز lim
n→∞

n
√
|xn| آنگاه باشد، ℓ برابر و موجود lim

n→∞
|xn+1|
|xn|

اگر که می�شود ثابت یادداشت. ٩.۶.٨

است. غلط کلی حالت در مطلب این عکس اما، است. ℓ برابر و
آزمون آن از نتوانیم بنابراین و برسیم، ℓ = 1 حالت به دالامبر آزمون از استفاده در چنانچه اگر بنابراین،
انجامید). خواهد ℓ = 1 حالت به (زیرا، کنیم استفاده توانیم نمی نیز کوشی ریشۀ آزمون از آنگاه کنیم، استفاده

چون بگیرید. نظر در را
∞∑

n=b

an

na سری مثال. ١٠.۶.٨

ℓ = lim
n→∞

n

√∣∣∣∣∣an

na

∣∣∣∣∣ = lim
n→∞

|a|
(n√n)a

=
|a|
1a = |a|

می واگرا سری این آنگاه ،|a| > 1 اگر که حالی در است، همگرا
∞∑

n=b

an

na سری آنگاه ،|a| < 1 اگر بنابراین،

باشد.
واگرا سری نتیجه در و

an

na = n(−1)n آنگاه ،a = −1 اگر و است واگرا سری بوضوح آنگاه ،a = 1 اگر

.|a| < 1 که است همگرا وقتی تنها و وقتی
∞∑

n=b

an

na سری که: بگوئیم می�توانیم مجموع در بنابراین، است.

زیرا می�باشد، همگرا ،0 , a ∈ R که
∞∑

n=1

{
cos

(a
n

)}n3

سری مثال. ١١.۶.٨

ℓ = lim
n→∞

n

√∣∣∣∣∣∣{cos
(a
n

)}n3
∣∣∣∣∣∣ = lim

n→∞

{
cos

(a
n

)}n2

= lim
x→∞

{
cos

(a
x

)}x2

= lim
x→∞

{
1+

(
cos

(a
x

)
−1

)}x2

= lim
u→∞

{
(1+u)1/u

} lim
x→∞

x2
(
cos

(a
x

)
−1

)

داریم: ،v =
a
x
فرض با طرفی از .u = 1− cos

(a
x

)
اینجا در که

lim
x→∞

x2
(
cos

(a
x

)
−1

)
= lim

v→0

cosv−1
v2 a2 = −a2

2

است. تمام برهان و ℓ = e−a2/2 < 1 بنابراین

٣١٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عددی سری و دنباله .٨ فصل پیشرفته�تر آزمون چند .٧.٨

که می�گردد ملاحظه حالت، این در مثال. ١٢.۶.٨

lim
n→α

n
√
|xn| = lim

n→α


(

n+1
n

)n+1

− n+1
n


−1

= lim
n→α

{(
n+1

n

)n

−1
}−1 (

n+1
n

)−1

=

(
lim
n→α

(
1+

1
n

)n

−1
)(

lim
n→α

n
n+1

)
= (e−1)−1×1 =

1
e−1

< 1

است. همگرا شده داده سری پس

کنید: بحث زیر سریهای از یک هر واگرایی و همگرایی در تمرین. ١٣.۶.٨

1) 1000+
10002

2!
+

10003

3!
+ · · ·+ 1000n

n!
+ · · ·

2)
(1!)2

2!
+

(2!)2

4!
+

(3!)2

6!
+ · · ·+ (n!)2

(2n)!
+ · · ·

3)
2×1!

1
+

22×2!
23 +

23×3!
33 + · · ·+ 2nn!

n3 + · · ·

4)
3×1!

1
+

32×2!
22 +

33×3!
33 + · · ·+ 3nn!

nn + · · ·

5)
(1!)2

2
+

(2!)2

24 +
(3!)2

29 + · · ·+
(n!)2

2n2 + · · ·

6)
1000

1
+

1000×1001
1×3

+
1000×1001×1002

1×3×5
+ · · ·

7)
4
2
+

4×7
2×6

+
4×7×10
2×6×10

+
4×7×10×13
2×6×10×14

+ · · ·

8)
∞∑

n=2

1
n√ln(n)

, 9)
∞∑

n=1

n3(
√

2+ (−1)n)n

3n ,

10)
∞∑

n=1

(
1+ cosn
2+ cosn

)2n−ln(n)

, 11)
∞∑

n=0

e
−3√n,

12)
∞∑

n=1

n2e−
√

n, 13)
∞∑

n=2

nln(n)

(ln(n))n ,

14)
∞∑

n=1

n
1

n2+1
−1
, 15)

∞∑
n=1

ln

cosh
(
π
n

)
cos

(
π
n

)  .
پیشرفته�تر آزمون چند ٧.٨ بخش

عملا نتیجه، در می�باشند. متنوع بسیار هستند، استفاده قابل سریها از بخصوص دسته�هایی در که آزمونها این
می�بریم. نام را آنها از برخی اهمیت، بترتیب نیست. آنها همۀ بیان امکان

٣١٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

پیشرفته�تر آزمون چند .٧.٨ عددی سری و دنباله .٨ فصل

صورت، این در باشد. (0;∞) بر نزولی و نامنفی تابعی y = f (x) کنید فرض انتگرال. آزمون ١.٧.٨

باشد. همگرا
∫ ∞

a
f (x)dx انتگرال که است آن باشد همگرا

∞∑
n=a

f (n) سری اینکه برای کافی و لازم شرط

نتیجه در f (k+1) ≤ f (x) ≤ f (k) داریم ای x ∈ [k;k+1] هر بازای پس است، نزولی f چون برهان:

f (k+1) =
∫ k+1

k
f (k+1)dx =

∫ k+1

k
f (x)dx <

∫ k+1

k
f (k)dx = f (k)

داریم مختلف، های n ازاء به رابطه این کردن جمع با

n+1∑
k=a+1

f (k) <
∫ n

a
f (x)dx <

n∑
k=a

f (k)

می�شود نتیجه ،n→ α ازاء به طرفین از گیری حد با و

∞∑
n=a+1

f (n) ≤
∫ ∞

a
f (x)dx ≤

∞∑
n=a

f (x)

2 است. تمام برهان و

و نزولی [0;∞) بر y = f (x) آنگاه ، f (x) =
1

x2+1
اگر زیرا است؛ همگرا

∞∑
n=0

1
n2+1

مثال. ٢.٧.٨

بعلاوه است. ∫مثبت ∞

0

dx
x2+1

= lim
a→∞

∫ a

0

dx
x2+1

= lim
a→∞

arctana =
π

2

y = f (x) آنگاه ، f (x) = x2e−
√

x شود فرض اگر زیرا است، همگرا
∞∑

n=0

n2e−
√

n سری مثال. ٣.٧.٨

است. نزولی [4;∞) بازۀ بر y = f (x) پس ، f ′(x) = x(4−
√

x)e−
√

x چون و است مثبت [0;∞) بازۀ بر
داریم u =

√
x فرض با ∫همچنین، ∞

4
x2e−

√
xdx =

∫ ∞

2
u4e−u2udu = 2

∫ ∞

2
u5e−u du = lim

a→∞
2
∫ a

2
u5e−udu

(1)
= lim

a→∞

[
P(u)e−u

]a

2
= lim

a→∞

(
P(a)e−a−P(2)e−2

)
= lim

a→∞

(
P(a)
ea −

P(2)
e2

)
(2)
= lim

a→∞

(
P(5)(a)

ea − P(2)
e2

)
= −P(2)

e2

بنابراین است. شده استفاده هوپیتال قضیۀ از (٢) در و است ۵ درجۀ از جمله�ای چند یک P(u) تابع (١) در که
می�باشد. همگرا شده داده سری

سریهای از یک هر همگرایی در صورت این در دلخواهند، حقیقی اعداد p و a کنید فرض تمرین. ۴.٧.٨
کنید: بحث شده داده

٣١۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عددی سری و دنباله .٨ فصل پیشرفته�تر آزمون چند .٧.٨

1)
∞∑

n=0

an, 2)
∞∑

n=1

1
na , 3)

∞∑
n=2

1
n(ln(n))p ,

4)
∞∑

n=2

1
n ln(n) ln(ln(n))

, 5)
∞∑

n=0

{
arctan

(
1
n

)}2

, 6)
∞∑

n=1

1

n
√

n4+n2−1
.

با دنباله�ای {yn}∞n=b و باشد کراندار
∞∑

n=a

xn سری جزئی مجموعه�های دنبالۀ اگر دریکله. آزمون ۵.٧.٨

است. همگرا
∞∑

n=c

xnyn سری آنگاه می�کند، میل صفر به یکنوا شکل به که باشد مثبت جملات

می�گردد. اثبات ریاضی آنالیز کتب در و است، خارج کتاب این خوصلۀ از حکم این اثبات

xn = sin(ax) کردن فرض با زیرا است، همگرا سری یک ،a ∈ R که
∞∑

n=1

sin(an)
n

سری مثال. ۶.٧.٨

و است صفر به همگرا و نزولی مثبت، {yn}∞n=1 دنبالۀ اینکه به توجه با و yn =
1
n
و

|S k | =
∣∣∣∣∣∣∣

k∑
n=1

xk

∣∣∣∣∣∣∣ =
∣∣∣∣∣∣∣

k∑
n=1

sin(na)

∣∣∣∣∣∣∣ (1)
=

∣∣∣∣∣∣∣∣
sin

(
(k+1) a

2

)
sin

(
k a

2

)
sin

(
a
2

)
∣∣∣∣∣∣∣∣ ≤ 1∣∣∣∣sin

(
a
2

)∣∣∣∣
همگرا است) شده داده سری همان (که

∞∑
n=a

xnyn سری که می�گیریم نتیجه دریکله آزمون از پس، است؛ کراندار

است.) شده اثبات ١٣.۶.١ مثال از (٣) قسمت در (١) (تساوی می�باشد.

سری مثال. ٧.٧.٨

1+
1
2
− 2

3
+

1
4
+

1
5
− 2

6
+ · · ·+ 1

3n−2
+

1
3n−1

− 2
3n
+ · · ·

می�گردد تعریف دوری صورت به xn و yn =
1
n
کنیم فرض بگیرید. نظر در را

x1 = x2 = x4 = x5 = · · · = x3n+1 = x3n+2 = 1
x3 = x6 = · · · x3n = −2

بعلاوه و است صفر به همگرا و مثبت نزولی، yn دنبالۀ صورت، این در

|S n| =
∣∣∣∣∣∣∣

n∑
k=1

xk

∣∣∣∣∣∣∣ =


1 n = 3m+1 اگر
2 n = 3m+2 اگر
0 n = 3m اگر

≤ 2

می�باشد. همگرا است) نظر مورد سری همان (که
∞∑

n=1

xnyn سری ،۵.٧.٨ مطابق پس

٣١۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

پیشرفته�تر آزمون چند .٧.٨ عددی سری و دنباله .٨ فصل

دهید: نشان دریکله آزمون کمک به با زیر سریهای همگرایی تمرین. ٨.٧.٨

1)
∞∑

n=1

cos(an)
n

2)
∞∑

n=1

(−1)n

n

(
2+ (−1)n

)

3) 1+
1
2
+

1
3
− 1

4
− 1

5
− 1

6
+

1
7
+

1
8
+

1
9
− · · ·

4)
1
1p −

1
2p +

1
3p −

1
4p +

1
5p −

1
6p + · · · (p > 1)

5) 1+
1
2
− 1

3
+

1
4
+

1
5
− 1

6
+

1
7
+

1
8
− 1

9
− · · ·

این در باشد. یکنوا و همگرا دنبالۀ یک {yn}∞n=b و همگرا سری یک
∞∑

n=a

xn کنید فرض آبل. آزمون ٩.٧.٨

است. همگرا
∞∑

n=c

xnyn سری صورت،

صعودی غیر {Zn} و lim
n→α

Zn = 0 و Zn ≤ 0 صورت این در .Zn = y−yn و y = lim
n→α

yn کنیم فرض برهان:

نتیجه در xnyn = yxn− xnZn اما است. همگرا
α∑

n=a

xnZn دریکله آزمون به بنا پس است.

α∑
n=a

xn yn = b
α∑

n=a

xn−
α∑

n=a

xn Zn

2 می�باشد. همگرا نیز چپ سمت سری پس همگرایند، راست سمت سری دو چون که

xn =
π

(2a)n فرض با زیرا است، همگرا
∞∑

n=1

1
an sin

(
π

2n

)
سری آنگاه ،|a| > 1

2
اگر (١ مثال. ١٠.٧.٨

داریم yn = sin
(
π

2n

)
/
π

2n و

∞∑
n=1

xn =

∞∑
n=1

π

(2a)n =
π

2a
1

1− 1
2a

=
π

2a−1

lim
n→∞

yn = lim
n→∞

sin
(
π

2n

)
/
π

2n = lim
x→0

sin x
x
= 1

آنگاه ، f (x) = sin x/x اگر زیرا است، یکنوا yn و

f ′(x) =
xcos x− sin x

x2 =
x− tan x
x2 cos x

≥ 0
(
0;
π

2

)
بر

نتیجه در و π/2n+1 < π/2n اما است. صعودی f (x) نتیجه در و

yn+1 = f
(
π

2n+1

)
< f

(
π

2n

)
= yn

٣١۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عددی سری و دنباله .٨ فصل پیشرفته�تر آزمون چند .٧.٨

می�کنیم فرض مطلب، این اثبات برای است. همگرا
∞∑

n=1

1
bn−an سری آنگاه ،1 < a < b اگر (٢ مثال

∞∑
n=0

xn =

∞∑
n=0

(
1
b

)n

سری پس ،0 <
1
b
< 1 چون صورت، این در .yn = 1/

((a
b

)n
−1

)
و xn =

(
1
b

)n

پس .
(a
b

)n+1
<

(a
b

)n
بنابراین و

a
b
< 1 پس ،a < b چون بعلاوه، است. همگرا

yn = 1÷
{(a

b

)n
−1

}
< 1÷

{(a
b

)n+1
−1

}
= yn+1

همچنین است. صعودی yn دنبالۀ یعنی،
lim

n→∞
yn = lim

n→∞
1/

{(a
b

)n
−1

}
= −1

است. همگرا می�باشد،
∑

xnyn برابر که نظر مورد سری بنابراین،

دهید: نشان را زیر سریهای از یک هر همگرایی آبل، آزمون کمک به تمرین. ١١.٧.٨

1)
∞∑

n=1

n−1
n+1

n−1/100 2)
∞∑

n=0

n+1
n!

3)
∞∑

n=1

p(p+1) · · · (p+n−1)
n!

× 1
np 4)

∞∑
n=0

n5

3n+2n

ازاء به نیز و باشند مثبت جملات با سری در
∞∑

n=a

yn و
∞∑

n=a

xn اگر مقایسه). دوم (آزمون قضیه ١٢.٧.٨

است. همگرا نیز
∞∑

n=a

xn آنگاه باشد، همگرا
∞∑

n=a

yn و
xn+1

xn
<

yn+1

yn
ای n ≤ a هر

کنیم فرض برهان:

S n = xa+ xa+1+ · · ·+ xn tn = ya+ ya+1+ · · ·+ yn

صورت این در

S n = xa

(
1+

xa+1

xa
+

xa+2

xa
+ · · ·+ xn

xa

)
= xa

(
1+

xa+1

xa
+

xa+2

xa

xa+1

xa
+ · · ·+ xn

xn−1

xn−1

xn−2
· · · xa+1

xa

)
< xa

(
1+

ya+1

ya
+

ya+2

ya+1

ya+1

ya
+ · · ·+ yn

yn−1

yn−1

yn−2
· · · ya+1

ya

)
= xa

(
1+

ya+1

ya
+

ya+2

ya
+ · · ·+ yn

ya

)
=

xa

ya
(ya+ ya+1+ · · ·+ yn) =

xa

ya
tn

٣١٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

پیشرفته�تر آزمون چند .٧.٨ عددی سری و دنباله .٨ فصل

بنابراین
∞∑

n=a

xn = lim
n→∞

S n ≥
xa

ya
lim

n→∞
tn =

xa

ya

∞∑
n=a

yn

2 است. تمام برهان و

،ℓ < 1 اگر . ℓ = lim
n→∞

n
(

xn

xn+1
−1

)
و بوده مثبت اعداد از دنباله�ای {xn}∞n=1 اگر رابه. آزمون ١٣.٧.٨

است. واگرا سری ،ℓ > 1 اگر و است همگرا
∞∑

n=1

xn سری آنگاه

.1 < k که است آن
∞∑

n=a

yn سری همگرایی برای کافی و لازم شرط صورت این در .yn =
1
nk کنیم فرض برهان:

طرفی از
xn

xn+1
>

yn

yn+1

یعنی

xn

xn+1
>

(n+1)k

nk =

(
1+

1
n

)k

= 1+
k
n
+

k(k−1)
2n2 + · · ·

نتیجه در

n
(

xn

xn+1
−1

)
> n

(
k
n
+

k(k−1)
2n2 + · · ·

)
= k+

k(k−1)
2n

+ · · ·

است، واگرا
∞∑

n=1

yn سری چون و گرفت یک از بزرگتر را k می�توان lim
n→∞

n
(

xn

xn+1
−1

)
> 1 اگر بنابراین

است. واگرا نیز
∑

xn سری مقایسه، دوم آزمون به بنا پس
2 (تمرین) می�گردد. اثبات مشابه صورت به دوم حالت

اگر آنگاه ،ℓ = lim
n→

n ln
(

xn

xn+1

)
و xn > 0 ای n ≤ a هر ازاء به اگر لگاریتمی). (آزمون قضیه ١۴.٧.٨

است. واگرا
∞∑

n=a

xn سری ℓ > 1 اگر و همگرا
∞∑

n=a

xn سری ℓ < 1

صورت این در .yn =
1
nk می�کنیم فرض نیز اینجا در برهان:

xn

xn+1
>

yn

yn+1
⇔ xn

xn+1
>

(
1+

1
n

)
k

⇔ ln
(

xn

xn+1

)
> k ln

(
1+

1
n

)
⇔ n ln

(
xn

xn+1

)
> nk

{
1
n
− 1

2n2 +
1

3n3 − · · ·
}

⇔ n ln
(

xn

xn+1

)
> k− k

2n
+

k
3n2 − · · ·

٣١٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

عددی سری و دنباله .٨ فصل پیشرفته�تر آزمون چند .٧.٨

واگرایی به
∞∑

n=a

yn واگرایی ترتیب، این به و کرد؛ انتخاب یک از بزرگتر را k می�توان ℓ > 1 اگر بنابراین،

2 می�گردد. اثبات مشابه صورت به دوم حالت می�انجامد.
∞∑

n=a

xn

نیوتن جمله�ای دو در ام n جملۀ ضریب xn و است حقیقی عددی a کنید فرض مثال. ١۵.٧.٨

(1+a)α =
∞∑

n=0

(
α

n

)
an

یعنی، می�باشد؛ a = −1 ازای به

xn :=
(
α

n

)
(−1)n =

α(α−1) · · · (α−n+1)
n!

(−1)n

علامت هم ها an همۀ بعد به n0 از بنابراین و 0 < α−n+1 آنگاه ،n > n0 := [α]+1 اگر صورت این در
صورت این در مثبتند. آنها همۀ که کنیم فرض می�توانیم هستند.

ℓ = lim
n→∞

n
(

xn

xn+1
−1

)
= lim

n→∞
n
(

n+1
n−α −1

)
= lim

n→∞
n(α+1)

n−α = α+1

سری α < 0 وقتی بنابراین،

∞∑
n=0

xn =

∞∑
n=0

α(α−1) · · · (α−n+1)
n!

(−1)n

است. همگرا

سری مثال. ١۶.٧.٨(
1
2

)p

+

(
1×3
2×4

)p

+

(
1×3×5
2×4×6

)p

+ · · ·

بنابراین و xn =

(
1×3 · · · (2n−1)

2×4 · · · (2n)

)p

صورت این در بگیرید. نظر در را

ℓ = lim
n→∞

n
(

xn

xn+1
−1

)
= lim

n→∞
n
((

2n+2
2n+1

−1
)p)
= lim

x→∞
1− x

x

(
(1+ x)p−1

)
=

1
2

lim
x→∞

(1+ x)p−1
x

ه�
=

1
2

lim
x→∞

p(1+ x)p−1

1
=

p
2

واگرا سری ،2 < p اگر و است همگرا شده داده سری آنگاه ،p < 2 اگر نتیجه، در .x =
1

2n+1
اینجا در که
می�باشد.

٣١٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

میپل از استفاده .٨.٨ عددی سری و دنباله .٨ فصل

میپل از استفاده ٨.٨ بخش

شود. مراجعه یک فصل از نام همین تحت بخش به میپل، افزار نرم از استفاده مقدمات مشاهدۀ برای

است: زیر شکل به دنباله یک حد محاسبۀ کلی صورت عددی. دنبالۀ یک حد محاسبۀ ١.٨.٨
limit(x(n),n=infinity) ⇛((میپل))≡ x(n) دنبالۀ حد

داریم lim
n→∞

(
1− 1

n

)2n

حد محاسبۀ مورد در نمونه برای

limit((1-1/n)^{\wedge}(2*n),n=infinity) ⇛((میپل))≡ e−2

شود، بینهایت جواب اگر نمود. خواهد اعلام مجداداً را حد خود کند، محاسبه را حدی نتواند میپل چنانچه
شد. خواهد اعلام in f inity

است: زیر شکل به سری یک حد مقدار محاسبۀ کلی صورت عددی. سری یک مقدار محاسبۀ ٢.٨.٨
بعد به n = a از x(n) سری مجموع ⇛((میپل))≡ sum(x(n),n=a..infinity)

داریم
∞∑

n=1

(−1)n

n2 سری محاسبۀ مورد در نمونه برای

sum((-1)^n/n^2,n=1..infinity) ⇛((میپل))≡ −π
2

12

منابع و مثالها http://webpages.iust.ac.ir/m_nadjafikhah/r1.html آدرس در . ٣.٨.٨
است. شده آورده زمینه این در بیشتر

٣٢٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

٩ فصل

تابعی سری و دنباله

F کنید فرض است. تقریب مسئلۀ انتگرال، و دیفرانسیل حساب آن، تبع به و آنالیز مسایل مهمترین از یکی
دامنۀ با تابعی y= f (x) و می�شوند تعریف S مجموعۀ بر که جمله�ایها) چند (مانند باشند ساده توابع از خانواده�ای

f (x)=
∞∑

n=1

fn(x) که کنیم ادعا بتوانیم که گونه�ای به یافت را ای fn(x) ∈ F توابع می�توان آیا است. D f ⊆ S

این برای جوابی یافتن فصل این از هدف نمود؟ مطرح را ادعا این بتوان تقریبی شکل به حداقل یا و D؟ بر
تعمیم قابل f (x) تابع به fn(x) توابع از خواص کدام که پرداخت خواهیم سئوال این به بعلاوه است. مسئله

هستند؟

تابعی دنبالۀ ١.٩ بخش

می�کنیم. آغاز تعریف چند با

مرتب خانوادۀ باشد. D مجموعۀ بر تابع یک fn(x) ای n ≥ a هر ازای به کنید فرض تعریف. ١.١.٩
می�نامیم. D دامنۀ و fn(x) ام) n جملۀ (یا عمومی جملۀ با تابعی دنبالۀ را { fn(x)}∞n=a

به را تابعی دنبالۀ هر یعنی است، عددی دنبالۀ یک { fn(x0)}∞n=a ای x0 ∈ D هر ازای به که است روش
نمود. تصور می�توان «دنباله�ای» مقدار و حقیقی متغیر با تابعی عنوان

ازای به اگر می�نامیم. دنباله همگرایی دامنۀ را است همگرا { fn(x)}∞n=a که هایی x ∈ D همۀ C مجموعۀ
می�نویسیم و نامیده { fn(x)}∞n=a نقطه�ای حد تابع را f (x) تابع ، lim

n→∞
fn(x) = f (x) ای x ∈C هر

lim
n→∞

fn(x)
نقطه�ای
−→ f (x),

(
C بر

)
شود. توجه ٩.١ شکل به

٣٢١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابعی دنبالۀ .١.٩ تابعی سری و دنباله .٩ فصل

x = x0 در نقطه�ای همگرایی :٩.١ شکل

بیابید. را دنباله این نقطه�ای حد بگیرید. نظر در را
{

1
1+ x2n

}∞
n=a

تابعی دنبالۀ مثال. ٢.١.٩

می�کنیم: عمل زیر روش به آن نقطه�ای حد یافتن برای .D = R و fn(x) =
1

1+ x2n اینجا در حل:

f (x)
نقطه�ای
−→ lim

n→∞
fn(x) = lim

n→∞
1

1+ x2n

. f (x) = 0 بنابراین و lim
n→∞

x2n =∞ آنگاه ،|x| > 1 اگر

و lim
n→∞

x2n = 0 آنگاه ،|x| < 1 اگر . f (x) =
1

1+1
=

1
2
بنابراین و lim

n→∞
x2n = 1 آنگاه ،|x| = 1 اگر

و C = R مجموع در پس . f (x) =
1

1+0
= 1 بنابراین

f (x) =


0 |x| > 1 اگر
1
2
|x| = 1 اگر

1 |x| < 1 اگر

نیست! f (x) ولی پیوسته�اند ها fn(x) تمام که می�شود ملاحظه یادداشت:

.D = R و fn(x) =
(
1+

x
n

)n
اینجا در بگیرید. نظر در را

{(
1+

x
n

)n}∞
n=1

تابعی دنبالۀ مثال. ٣.١.٩

آنگاه ،x , 0 اگر که می�شود نتیجه e عدد تعریف از بعلاوه،

f (x) = lim
n→∞

fn(x) = lim
n→∞

(
1+

x
n

)n
= lim

n→∞

{(
1+

x
n

)n/x
}x

= ex

و C = R مجموع در بنابراین، . f (0) = fn(0) = 1 آنگاه ،x = 0 اگر و

lim
n→∞

(
1+

x
n

)n نقطه�ای
−→ ex,

(
R بر

)
٣٢٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابعی سری و دنباله .٩ فصل تابعی دنبالۀ .١.٩

در است. نقطه�ای همگرای f (x) به C بر { fn(x)}∞n=a تابعی دنبالۀ کنید فرض یکشکل. حد تعریف ۴.١.٩
ε > 0 هر ازای به که است یکشکل همگرای f (x) به U ⊆ C بر { fn(x)}∞n=a تابعی دنبالۀ می�گوئیم صورتی
.| fn(x)− f (x)| < ε باشیم داشته دلخواه n ≥ Nε هر و دلخواه x ∈U هر ازای به که گردد یافت ای Nε دلخواه

می�نویسیم حالت این در

lim
n→∞

fn(x)
یکشکل
−→ f (x),

(
U بر

)
شود. توجه ٩.٢ شکل به

U بر یکشکل همگرایی :٩.٢ شکل

زیر بصورت را S بر f (x) یکشکل نرم شود. تعریف S ⊆ R بر y = f (x) کنید فرض تعریف. ۵.١.٩
.∥ f ∥S := sup {| f (x)| |x ∈ S } می�کنیم: تعریف

پیوسته S بر f (x) اگر که است داد قرار است. حداکثر معنی به سوپرموم Supremum کلمۀ مخفف sup

سوپرموم دقیق، بطور می�گردد. استفاده می�باشد) Maximum مخفف (که max از sup بجای آنگاه باشد،
.sup[0;1] = sup[0;1) = 1 مثلا مجموعه. آن بالایی کران کوچکترین یعنی A مجموعۀ

آنگاه ،a ∈ R و شوند تعریف U بر g(x) و f (x) اگر قضیه. ۶.١.٩

1) ∥ f ∥U ≥ 0 2) ∥ f ∥U = 0⇒ f ≡ 0
(

U بر
)

3) ∥a f ∥U = |a| ∥ f ∥U 4) ∥ f +g∥U ≤ ∥ f ∥U + ∥g∥U

اگر که می�کنیم توجه (٢) حکم اثبات برای است. بدیهی (١) حکم | f (x)| ≤ 0 ای x هر ازاء به چون برهان:
∥ f ∥U = 0 اگر بالعکس ∥ f ∥U = 0 لذا و | f (x)| = 0 ای x ∈ U هر ازاء به که است بدیهی آنگاه U بر f ≡

ای x ∈ U هر ازاء به پس .sup{| f (x)| | x ∈ U} آنگاه

0 ≤ | f (x)| ≤ sup{| f (x)||x ∈ U} = 0

. f (x) = 0 بنابراین و
که می�کنیم توجه (٣) اثبات برای

∥a f ∥U = sup{|a f (x)| | x ∈ U} = |a|sup{| f(x)| | x ∈ U} = |a| ∥ f ∥U

٣٢٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابعی دنبالۀ .١.٩ تابعی سری و دنباله .٩ فصل

پس ،|a+b| ≤ |a|+ |b| چون که می�گردد ملاحظه (۴) مورد در همچنین

∥ f +g∥U = sup{| f (x)+g(x)||x ∈ U} ≤ sup{| f (x)|+ |g(x)||x ∈ U}
≤ sup{| f (x)| | x ∈ U}+ sup{|g(x)| | x ∈ U} = ∥ f ∥U + ∥g∥U

2 است. تمام برهان و

یکشکل همگرای y = f (x) به U بر { fn(x)}∞n=a تابعی دنبالۀ اینکه برای کافی و لازم شرط قضیه. ٧.١.٩
.∥ fn(x)− f (x)∥U < ε ای n> Nε هر ازای به که گردد یافت ای Nε یک ،ε > 0 هر ازای به که است آن باشد

دیگر بیان به

lim
n→∞

fn(x)
یکشکل
−→ f (x) ,

(
U بر

)
⇐⇒ lim

n→∞
∥ fn(x)− f (x)∥U = 0

اگر که هست ای N یک ای ε > 0 هر ازاء به بنابراین . lim
n→α
∥ fn(x)− f (x)∥U = 0 کنیم فرض برهان:

معادل طور به یا ،∥ fn(x)− f (x)∥U < ε آنگاه n ≥ N

sup{| fn(x)− f (x)| | x ∈ U} < ε

داریم sup تعریف مطابق بنابراین،

∀ x ∈ U : | fn(x)− f (x)| < ε

است. همگرا U بر f (x) به شکل یک طور به { fn(x)} دنبالۀ پس
دلخواه ε > 0 ازاء به پس باشد. همگرا f (x) به شکل یک طور به U بر { fn(x)} دنبالۀ کنیم فرض حال

نتیجه در .| fn(x)− f (x)| < ε ای n ∈ U هر n > N هر ازاء به که هست ای N

{| fn(x)− f (x)| | x ∈ U} < ε

داریم ،sup تعریف بنابه پس

∥ fn(x)− f (x)∥U = sup{| fn(x)− f (x)| | x ∈ U} < ε

2 . lim
n→α
∥ fn(x)− f (x)∥U = 0 نتیجه در و

زیرا است. f (x) = 0 به یکشکل همگرای U =
[
0;

1
2

]
بر

{
xn}∞

n=1 دنبالۀ مثال. ٨.١.٩

lim
n→∞
∥xn−0∥U = lim

n→∞
sup

{
xn

∣∣∣∣∣0 ≤ x ≤ 1
2

}
= lim

n→∞

(
1
2

)n

= 0

زیرا نیست؛ خود نقطه�ای حد تابع به یکشکل همگرای U = [0;1] بر که حالی در

f (x)
نقطه�ای
−→ lim

n→∞
fn(x) = lim

n→∞
xn =

{
0 0 ≤ x < 1 اگر
1 x = 1 اگر

٣٢۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابعی سری و دنباله .٩ فصل تابعی دنبالۀ .١.٩

بعلاوه و

lim
n→∞
∥xn− f (x)∥U = lim

n→∞
sup

{
|xn− f (x)|

∣∣∣0 ≤ x ≤ 1
}

بنویسیم می�توانیم بالا عبارت بجای بنابراین است، صفر ها x , 0 ازای به y = f (x) و |1n− f (1)| = 0 چون

= lim
n→∞

sup
{

xn
∣∣∣0 ≤ x < 1

}
= lim

n→∞

(
lim

n→1−
xn

)
= lim

n→∞
1 = 1

نیست. یکشکل y = f (x) به { fn(x)}∞n=1 دنبالۀ همگرایی نتیجه، در

زیرا .(٢.١.٩ (مثال نیست یکشکل همگرای [0;1] بر
{

1
1+ x2n

}∞
n=0

دنبالۀ مثال. ٩.١.٩

lim
n→∞
∥ fn(x)− f (x)∥U = lim

n→∞
sup { | fn(x)− f (x)| |0 ≤ x ≤ 1}

= lim
n→∞

sup
{ ∣∣∣∣∣ 1

1+ x2n −1
∣∣∣∣∣∣∣∣∣∣0 ≤ x < 1

}
∪

{ ∣∣∣∣∣12 − 1
2

∣∣∣∣∣∣∣∣∣∣ x = 1
}

= lim
n→∞

sup
{

x2n

1+ x2n

∣∣∣∣∣∣0 ≤ x < 1
}

(1)
=

1
2
, 0

کنید. اثبات رفت) بکار (١) مثال در که آنچه همانند روشی (با را (١) تساوی
یکشکل همگرای صفر به U بر مفروض تابعی دنباله آنگاه ،U ⊆ [2;∞) شود فرض اگر حال این با

می�باشد.

ای x ∈ R هر ازای به صورت، این در . fn(x) =
sin(nx)

n
کنید فرض مثال. ١٠.١.٩

| f (x)| =
∣∣∣∣∣ lim
n→∞

fn(x)
∣∣∣∣∣ = lim

n→∞

∣∣∣∣∣ sin(nx)
n

∣∣∣∣∣ ≤ lim
n→∞

1
n
= 0

بنابراین

lim
n→∞

fn(x)
نقطه�ای
−→ 0,

(
R بر

)
زیرا است، یکشکل همگرایی این بعلاوه،

lim
n→∞
∥ fn(x)− f (x)∥R = lim

n→∞
sup { | fn(x)−0|| x ∈ R} = lim

n→∞
sup

{
|sin(nx)|

n

∣∣∣∣∣ x ∈ R}
= lim

n→∞
1
n

sup { |sin(nx)|| x ∈ R} = lim
n→∞

1
n

sup { |sin x||0 ≤ x ≤ 2π} = lim
n→∞

1
n
= 0

،x = 1 یا x = 0 اگر صورت، این در .U = [0;1] و fn(x) = nx(1− x)n کنید فرض مثال. ١١.١.٩
بنابراین و 0 < 1− x < 1 آنگاه ،x ∈ (0;1) اگر اما . fn(x) = 0 آنگاه

lim
n→∞

fn(x) = lim
n→∞

nx(1− x)n (1)
= x lim

n→∞
n
an

(2)
= x lim

y→∞
y
ay

ه�
= x lim

y→∞
1

ay lna
= 0

٣٢۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابعی دنبالۀ .١.٩ تابعی سری و دنباله .٩ فصل

بنابراین است. شده استفاده ١.٣.٨ از (٢) در و a =
1

1− x
است شده فرض (١) در اینکه توضیح

lim
n→∞

fn(x)
نقطه�ای
−→ 0,

(
[0;1] بر

)
آنگاه ،xn =

1
n+1

اگر زیرا نیست، یکشکل همگرایی این اما

lim
n→∞

fn(xn) = lim
n→∞

(
1− 1

n+1

)n+1
(3)
= lim

x→∞

(
1− 1

x

)x

= e−1

صفر مخالف نتیجه در و lim
n→∞
|| fn(xn)−0||U ≥ e−1 بنابراین است. شده استفاده ١.٣.٨ قضیۀ از (٣) در که

است.

است. یکشکل همگرای y = f (x) به U بر { fn(x)}∞n=a تابعی دنبالۀ کنید فرض قضیه. ١٢.١.٩

بعلاوه و است پیوسته x0 در نیز f (x) آنگاه باشد، پیوسته x0 ∈ U در fn(x) عاقبت اگر الف)

lim
x→x0

f (x) = lim
n→∞

(
lim

x→x0
fn(x)

)
و باشد یکشکل همگرای [a;b] بر { f ′(x)} و بوده نقطه�ای همگرای f (x) به [a;b] ⊆U بر fn(x) اگر ب)
. lim
n→∞

f ′n = f ′ و است یکشکل همگرای [a;b] بر f آنگاه باشد، پیوسته [a;b] بر f ′n ای n هر ازای به

آنگاه باشد، یکشکل همگرلی f به [a;b] بر { fn} و بوده انتگرالپذیر [a;b] بر fn ای n هز ازای به اگر ج)
بعلاوه و است انتگرال�پذیر [a;b] بر نیز f (x)∫ b

a
f (x)dx = lim

n→∞

∫ b

a
fn(x)dx

ای ε > 0 هر ازاء به پس است، پیوسته x0 در fn(x) ای n هر ازاء به چون .x0 ∈U کنیم فرض الف) اثبات:
آنگاه ،x ∈ U و |x− x0| < δ اگر که هست ای δ > 0 ∣∣∣یک fn(x)− fn(x0)

∣∣∣ < ε

3∣∣∣ fn(x)− fn(x0)
∣∣∣< ای n≥N1 هر ازاء به که هست ای N یک ε > 0 ازاء به پس f (x0)= lim

n→α
fn(x0) چون

ای n ≥ N2 هر ازاء به که هست ای N2 یک ε > 0 ازاء به پس است، f به شکل یک همگرای { fn} چون ε
3

داریم x ∈ U و |x− x0| < δ ،n ≥ N =max{N1,N2} اگر پس .
∣∣∣ fn(x)− fn(x0)

∣∣∣ < ε
3 ای x ∈ U هر ∣∣∣و f (x)− f (x0)

∣∣∣ = ∣∣∣ f (x)− fn(x)+ fn(x)− fn(x0)+ fn(x0)− f (x0)
∣∣∣

≤
∣∣∣ f (x)− fn(x)|+ | fn(x)− fn(x0)

∣∣∣+ ∣∣∣ fn(x0)− f (x0)
∣∣∣ < 3

ε

3
= ε

ازاء به f (x0) به x = x0 در { fn} نقطه�ای همگرایی دلیل به صورت این در .x0 ∈ U کنیم فرض ب) اثبات
یک طور به { f ′n} چون .

∣∣∣ fn(x)− fm(x0)
∣∣∣ < 3

2 ای n,m ≥ N1 هر ازاء به که هست ای N1 یک ε > 0
هر و ای m,n > N2 هر ازاء به که هست ای N2 یک ε > 0 هر ازاء به بنابراین است، همگرا U بر شکل
x ∈ [a,b] و m,n > N و N =max{N1,N2} اگر حال .

∣∣∣ f ′n(x)− f ′m(x0)
∣∣∣ < ε

2(b−a) ای x ∈ [a,b]

∣∣∣آنگاه fn(x0)− fm(x0)
∣∣∣ < ε

2
,

∣∣∣ f ′n(x)− f ′m(x)
∣∣∣ < ε

2(b−a)

٣٢۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابعی سری و دنباله .٩ فصل تابعی دنبالۀ .١.٩

و t < β < x که هست ای β لاگرانژ قضیۀ به بنا صورت این در .[t, x] ⊆ [a,b] و φ = fn− fm گیریم
φ(x)−φ(t) = (x− t)φ′(β)

∣∣∣بنابراین fn(x)− fm(x)− fn(t)+ fm(t)
∣∣∣ = ∣∣∣(x− t)(f ′n(β)− f ′m(β))

∣∣∣
<

∣∣∣x− t
∣∣∣ ε

2(b−a)
≤ ε

2

داریم ای n,m ≥ N هر و ای x ∈ [a,b] هر ازاء به اکنون، .n,m ≥ N و x, t ∈ [a;b] ∣∣∣اگر fn(x)− fm(x)
∣∣∣ = ∣∣∣ fn(x)− fm(x)− fn(x0)+ fm(x0)− fn(x0)+ fm(x0)

∣∣∣
≤

∣∣∣ fn(x)− fm(x)− fn(x0)+ fm(x0)
∣∣∣+ ∣∣∣ fn(x0)− fm(x0)

∣∣∣
<

ε

2
+
ε

2
= ε

است. شکل یک همگرای [a,b] بر { fn} بنابراین و
ای y ∈ [a;b] هر ازاء به است. شکل یک همگرای g به { f ′n} و پیوسته�اند همه ها f ′n فرض مطابق چون

داریم

lim
n→α

∫ y

a
f ′n(x)dx =

∫ y

a
g(x)dx

lim
n→α
{ fn(y)− fn(a)} =

∫ y

a
g(x)dx

نتیجه در lim
n→α

fn(a) = f (a) و lim
n→α

fn(y) = f (y) وس است، نقطه�ای همگرای f به { fn} ∫ولی y

a
g(x)dx = f (y)− f (a) =⇒ f ′(y) = g(y)

.[a,b] بر lim
n→α

f ′(x) = f ′(x) پس

.
∣∣∣ fn(x)− f (x)

∣∣∣ < 1 ای x ∈ [a,b] هر و n ≥ N هر ازاء به که هست N مانند عددی ε = 1 ازاء به ج) اثبات
نتیجه ∣∣∣در f (x)

∣∣∣ = ∣∣∣ fn(x)+ f (x)− fn(x)
∣∣∣ ≤ ∣∣∣ fn(x)

∣∣∣+ ∣∣∣ f (x)− fn(x)
∣∣∣ < ∣∣∣ fn(x)

∣∣∣+1

ε > 0 ازاء به اکنون است. کراندار نیز f نتیجه در است. کراندار [a,b] بر پس است، پذیر انتگرال fn چون
ترتیب این به .

∣∣∣ fn(x)− f (x)
∣∣∣ < ε

b−a
آنگاه ،x ∈ [a;b] و n > N اگر که هست ای N یک ∣∣∣∣∣∣دلخواه

∫ b

a
fn(x)dx−

∫ b

a
f (x)dx

∣∣∣∣∣∣ =
∣∣∣∣∣∣
∫ b

a
{ fn(x)− f (x)}dx

∣∣∣∣∣∣
≤

∫ b

a

∣∣∣ fn(x)− f (x)
∣∣∣dx ≤

∫ b

a

ε

b−a
dx = ε

2 است. همگرا
∫ b

a
f (x)dx به

∫ b

a
fn(x)dx دنبالۀ بنابراین

٣٢٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابعی دنبالۀ .١.٩ تابعی سری و دنباله .٩ فصل

بستۀ بازۀ هر بر که کنید ثابت تمرین عنوان به .ex := lim
n→∞

(
1+

x
n

)n
تعریف مطابق مثال. ١٣.١.٩

پس پیوسته�اند، ها fn(x) همۀ چون نتیجه، در است. یکشکل همگرای ex تابع به
(
1+

x
n

)n
دنبالۀ ای [a;b]

بعلاوه است. پیوسته نیز ex

(ex)′ = lim
n→∞

n
1
n

(
1+

x
n

)n−1
= lim

n→∞

(
1+

x
n

)n (
1+

x
n

)−1
= ex

که می�شود ملاحظه بگیرید. نظر در را
∞∑

n=0

xn =

 n∑
k=0

xk


∞

n=0

تابعی دنبالۀ مثال. ١۴.١.٩

lim
n→∞

fn(x)
نقطه�ای
−→ 1

1− x
,

(
(−1;1) بر

)
می�باشد یکشکل بصورت U بر همگرایی آنگاه ،U = [−a;a] ⊆ (−1;1) اگر که دهید نشان تمرین عنوان به

1+ x+ x2+ · · ·+ xn+ · · ·
یکشکل
−→ 1

1− x
,

(
[−a;a] بر

)
داریم −x به x تعویض با بنابراین،

1− x+ x2− · · ·+ (−1)nxn+ · · ·
یکشکل
−→ 1

x+1
,

(
[−a;a] بر

)
داریم x2 به x تعویض با یا و

1− x2+ x4− · · ·+ (−1)nx2n+ · · ·
یکشکل
−→ 1

x2+1
,

(
[−a;a] بر

)
داریم U = [−a;a] ⊆ (−1;1) بر انتگرالگیری، و مشتقگیری با

1+2x+3x2+ · · ·+ (n+1)xn+ · · ·
یکشکل
−→ 1

(1− x)2 ,

1−2x+3x2− · · ·+ (−1)n(n+1)xn+ · · ·
یکشکل
−→ 1

(1+ x)2 ,

x− x2

2
+

x3

3
− · · ·+ (−1)n xn+1

n+1
+ · · ·

یکشکل
−→ ln(x+1),

x− x3

3
+

x5

5
− · · ·+ (−1)n x2n+1

2n+1
+ · · ·

یکشکل
−→ arctanx.

{ fn} اینکه برای کافی و لازم شرط است. U بر دنباله�ای { fn} کنیم فرض کوش). (آزمون قضیه ١۵.١.٩
هر ازاء به که هست ای N یک ε > 0 هر ازاء به که است این باشد شکل یک همگرای f تابعی به U بر

.| fm(x)− fn(x)| < ε ای x ∈ U هر و ای n,m > N

که هست ای N یک ε > 0 ازاء به پس باشد. شکل یک همگرای f تابعی به U بر { fn} کنیم فرض اثبات:
داریم x ∈ U هر و n,m ≥ N هر ازاء به اکنون .| fn(x)− f (x)| > ε

2 ای x ∈ U هر و n ≥ N هر ازاء به

| fm(x)− fn(x)| = | fm(x)− f (x)− fn(x)+ f (x)|
≤ | fm(x)− f (x)|+ | fn(x)− f (x)| < ε

2
+
ε

2
= ε

٣٢٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابعی سری و دنباله .٩ فصل تابعی سری .٢.٩

| fm(x)− fn(x)|< ای x ∈U هر و m,n≥ N هر ازاء به که هست ای N یک ε > 0 هر ازاء به فرضکنیم حال
همگرا f (x) مانند عددی به لذا و می�کند صدق کوشی شرط در { fn(x)} دنبالۀ ثابت، x ∈ U هر ازاء به .ε
ثابت با اکنون است. شکل یک همگرای x 7→ f (x) ضابطۀ با f تابع به fn دنبالۀ که می�دهیم نشان است.

که می�گیریم نتیجه | fm(x)− fn(x)| < ε شرط در α به n دادن میل و m ≥ N ∣∣∣∣∣گرفتن fm(x)− lim
n→∞

f (x)
∣∣∣∣∣ < ε

2 است. تمام برهان و .| fm(x)− f (x)| < ε یا

شده داده مجموعه�های بر شده داده دنباله�های یکشکل همگرایی و نقطه�ای همگرایی مورد در تمرین. ١۶.١.٩
کنید: بررسی را

1) fn(x) = xn− xn+1, U = [0;1], 2) fn(x) = xn− xn+1, U =
[
0;

1
2

]
,

3) fn(x) = xn− x2n, U = [0;1], 4) fn(x) =
1

x+n
, U = (0;+∞),

5) fn(x) =
nx

1+n+ x
, U = [0;1], 6) fn(x) =

xn

1+ xn , U =
[
0;

1
2

]
,

7) fn(x) =
xn

1+ xn , U = [0;1], 8) fn(x) =
2nx

1+n2x2 , U = [0;1],

9) fn(x) =
2nx

1+n2x2 , U = (1;+∞), 10) fn(x) =

√
x2+

1
n2 , U = R,

11) fn(x) =
sin(nx)

n
, U = R, 12) fn(x) = arctan(nx), U = (0;+∞),

13) fn(x) = n(x
1
n −1), U = [1;a],1 < a,

نقطه�ای حد f (x) اگر بعلاوه، نیست. یکشکل همگرای [0;1] بر
{
−nxe−nx2}∞

n=1
که دهید نشان (١۵

. lim
n→∞

∫ 1

0
fn(x) dx ,

∫ 1

0
f (x)dx آنگاه باشد، شده داده تابعی سری

داخل تابعی دنبالۀ یکشکل همگرایی از (راهنمایی: lim
n→∞

∫ 3

0

n+ sin x
3n+ cos2 x

dx = 1 که دهید نشان (١۶

شود.) استفاده [0;3] مجموعۀ بر انتگرال

تابعی سری ٢.٩ بخش

است. تابعی دنباله�های از بخصوص نوع یک تابعی سری می�پردازیم. عددی سری مفهوم تعمیم به بخش دراین

صورت: به جدیدی تابعی دنبالۀ باشد. D دامنۀ با تابعی دنبالۀ یک { fn(x)}∞n=a کنید فرض تعریف. ١.٢.٩

S a(x) = fa(x),
S a+1(x) = fa(x)+ fa+1(x), · · ·

S n(x) =

n∑
k=a

fk(x),

٣٢٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابعی سری .٢.٩ تابعی سری و دنباله .٩ فصل

می�دهیم. نشان
∞∑

n=a

fn(x) نماد با و نامیده { fn(x)}∞n=a مولد دنبالۀ با تابعی سری را دنباله این می�کنیم. تعریف

ربط نیز بخصوص دستۀ این به قبل بخش در مطالب همۀ پس است، تابعی دنبالۀ یک تابعی سری هر چون
یکشکل. همگرایی جمله از می�کند. پیدا

و لازم شرط است. نقطه�ای همگرای y = f (x) به C بر
∞∑

n=a

f (x) تابعی سری کنید فرض قضیه. ٢.٢.٩

ازای به که گردد یافت ای Nε یک 0 < ε هر ازای به که است آن تابعی سری این یکشکل همگرایی برای کافی
ای n > Nε هر

∥
n∑

k=a

fk(x)− f (x)∥U < ε

وقتی تنها و وقتی دیگر، بیان به
∞∑

n=a

fn
یکشکل
−→ f (x),

(
Uبر

)
. lim
n→∞

∥∥∥∥∥∥∥
n∑

k=a

fk(x)− f (x)

∥∥∥∥∥∥∥
U

= 0 که

2 می�باشد. ٧.١.٩ قضیۀ از بلافصل نتیجه�ای این

آنگاه باشد، یکشکل همگرای y = f (x) به U بر
∞∑

n=a

fn(x) اگر قضیه. ٣.٢.٩

است. پیوسته x0 در نیز f (x) آنگاه باشند، پیوسته x0 ∈ U در ها fn(x) همۀ اگر الف)
f ′(x0) = بعلاوه و است مشتق�پذیر x0 در نیز f (x) آنگاه باشند، پیوسته x0 ∈ U در ها fn(x) همۀ اگر ب)

.
∞∑

n=a

f ′n(x0)

و می�باشد انتگرالپذیر [α;β] بر نیز f (x) آنگاه باشند، انتگرال�پذیر [α;β] ⊆ U بر ها fn(x) همۀ اگر ج)
∫بعلاوه β

α
f (x)dx =

∞∑
n=a

∫ β

α
fn(x)dx

2 می�باشد. ۶.١.٩ قضیۀ از بلافصل نتیجه�ای این

را عددی سریهای همگرایی آزمونهای تمام پس است، عددی سری یک نقطه�ای هر در تابعی سری هر چون
چطور؟ فراگیر شکل به اما داد. تعمیم تابعی سریهای برای نقطه�ای صورت به می�توان

یکشکل همگرای U = [a;b] بر
∞∑

n=a

fn(x) تابعی سری اینکه برای کافی و لازم شرط کوشی. آزمون ۴.٢.٩

داشته x ∈U و m ≥ Nε و n ≥ Nε هر ازای به که گردد یافت ای Nε یک 0 < ε هر ازای به که است آن باشد

و n ≥ Nε هر ازای به که می�گردد یافت ای Nε یک 0 < ε هر ازای به دیگر، بیان به .

∣∣∣∣∣∣∣
m∑

k=n

fk(x)

∣∣∣∣∣∣∣ < ε باشیم
.

∥∥∥∥∥∥∥
m∑

k=n

fk(x)

∥∥∥∥∥∥∥
U

< ε ای m ≥ Nε هر

٣٣٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابعی سری و دنباله .٩ فصل تابعی سری .٢.٩

2 می�باشد. تابعی دنباله�های برای کوشی قضیۀ از بلافصل نتیجه�ای این

C = فرض با آنگاه ،U = [a;b] ⊆ R اگر بگیرید. نظر در را
∞∑

n=0

xn

n!
تابعی سری مثال. ۵.٢.٩

داریم m ≥ N و n ≥ N ،N = 2([c]+1) ،max {|a|, |b|}∣∣∣∣∣∣∣
m∑

k=n

xk

k!

∣∣∣∣∣∣∣ ≤
m∑

k=n

|x|k
k!
≤

m∑
k=n

Ck

k!
=

Cn

n!

m∑
k=n

Ck−n

(n+1)(n+2) · · ·k

=
Cn

n!

m∑
k=n

C
n+1

× C
n+2

× · · ·× C
k
<

Cn

n!

m∑
k=n

(
1
2

)k−n

=
(2C)n

n!

m∑
k=n

(
1
2

)k

=
(2C)n

n!

m∑
k=n

(
1
2

)k

<
(2C)n

n!

(
1
2

)n−1

شود فرض اگر پس

log2

(
ε(2C)n

N!

)
+1 < n

باشیم داشته U بر کنیم فرض است. یکشکل همگرای U بر
∞∑

n=0

xn

n!
بنابراین، .

∥∥∥∥∥∥∥
m∑

k=n

xk

k!

∥∥∥∥∥∥∥
U

< ε آنگاه

صورت این در . f (x) =
∞∑

n=0

xn

n!

f ′(x) =

1+ ∞∑
n=1

xn

n!

′ = ∞∑
n=1

nxn−1

n!
=

∞∑
n=0

xn

n!
= f (x)

است. ثابت عددی A که ،ln(f (x)) = x+ ln A نتیجه در و
d f (x)
f (x)

= dx ،
d f (x)

dx
= f (x) بنابراین،

که شد ثابت یعنی . f (x) = ex نتیجه در .A = 1 یا Ae0 = 1 پس ، f (0) = 1 اما . f (x) = Aex بنابراین،

ex یکشکل
−→ 1+ x+

x2

2
+ · · ·+ xn

n!
+ · · ·

(
[a;b] بر

)
صورت این در بگیرید. نظر در U = [0;a] بر را

∞∑
n=0

x2e−nx تابعی سری مثال. ۶.٢.٩

∣∣∣∣∣∣∣
m∑

k=n

x2e−kx

∣∣∣∣∣∣∣ =
m∑

k=n

x2e−nx ≤
m∑

k=n

a2e−ka

= a2e−na 1− (e−a)m−n+1

1− e−a <
a2

1− e−a (e−a)n < ε

اگر پس

N >
1
a

ln
(

a2

ε(1− e−a)

)
٣٣١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

یکشکل همگرایی آزمونهای .٣.٩ تابعی سری و دنباله .٩ فصل

∥∥∥∥∥∥∥آنگاه
m∑

k=n

x2e−kx

∥∥∥∥∥∥∥
U

< ε

بعلاوه می�باشد. یکشکل همگرای
∞∑

n=0

x2e−nx نتیجه در و

f (x) :=
∞∑

n=0

x2e−nx = x2
∞∑

n=0

(e−x)n =
x2

1− e−x

کنیم تعریف کنید فرض تمرین. ٧.٢.٩

S (x) :=
∞∑

n=0

(−1)n x2n+1

(2n+1)!
, C(x) :=

∞∑
n=0

(−1)n x2n

(2n)!
.

یکشکل همگرای U بر نیز C و است یکشکل همگرای U بر S آنگاه ،U = [a;b] ⊆ R اگر که دهید نشان
.C′ = S و S ′ =C و مشتق�پذیرند توابع C و S که دهید نشان بعلاوه می�باشد.

چرا؟ C(x)؟ = cos x و S (x) = sin x گفت می�توان آیا

یکشکل همگرایی آزمونهای ٣.٩ بخش

ازای به و باشد همگرا و مثبت جملات با سری یک
∞∑

n=a

xn کنید فرض M−وایرشتراس. آزمون ١.٣.٩

است. یکشکل همگرای نیز و مطلق همگرای U بر
∞∑

n=a

fn(x) صورت این در ،| fn(x)| ≤ xn ای x ∈ U هر

هست ای N یک ε > 0 ازاء به پس می�کند. صدق کوشی شرط در است، همگرا
∞∑

n=a

xn سری چون برهان:

داریم ترتیب، این به .

∣∣∣∣∣∣∣
m∑

i=n

xi

∣∣∣∣∣∣∣ < ε ای m,n ≥ N هر ازاء به که

∥∥∥∥∥∥∥
m∑

i=n

fi

∥∥∥∥∥∥∥
U

≤
m∑

i=n

∥ fi∥U =
m∑

i=n

sup{| fi(x)| | x ∈ U} <
m∑

i=n

xi < ε

2 است. شکل یک همگرای U بر بنابراین و می�کند صدق U بر کوشی شرط در { fn}پس

−1 ≤ اگر زیرا است، یکشکل همگرای U = [−1;1] بر
∞∑

n=1

(
xn

n
− xn+1

n+1

)
تابعی سری مثال. ٢.٣.٩

آنگاه ، fn(x) =
xn

n
− xn+1

n+1
و x ≤ 1

f ′n(x) = 0 ⇔ xn−1− xn = 0 ⇔ x = 0 , x = 1

٣٣٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابعی سری و دنباله .٩ فصل یکشکل همگرایی آزمونهای .٣.٩

فرض با پس .U بر fn(x) ≤ 1
n
− 1

n+1
بنابراین

xn =
1
n
− 1

n+1
اینکه به توجه با و

∞∑
n=1

xn = lim
N→∞

N∑
n=1

(
1
n
− 1

n+1

)
= lim

N→∞

(
1− 1

N +1

)
= 1

می�گردد. نتیجه M−وایرشتراس آزمون از نظر مورد حکم

، fn(x)=
1

x2+n2 اگر زیرا است، یکشکل همگرای R بر
∞∑

n=1

1
x2+n2 همگرای تابعی سری مثال. ٣.٣.٩

آزمون بنابه پس است. همگرا (a = 2 با توانی (سری
∞∑

n=1

1
n2 عددی سری اما . fn(x) ≤ 1

n2 آنگاه

داریم. را R بر نظر مورد تابعی سری یکشکل همگرایی M−وایرشتراس
نیست! بسته بازۀ یکشکل، همگرایی دامنۀ اینجا در که شود توجه

دهید: نشان M−وایرشتراس آزمون کمک به را زیر تابعی سریهای یکشکل همگرایی تمرین. ۴.٣.٩

1)
∞∑

n=1

(−1)n

x+2n , U = (−2;+∞), 2)
∞∑

n=1

nx
1+n5x2 , U = [0;+∞),

3)
∞∑

n=1

arctan
(

2x
x2+n3

)
, U = R. 4)

∞∑
n=1

1
(x+n)(x+n+1)

, U = (0;+∞),

5)
∞∑

n=1

n2
√

n!
xn, U =

[
1
2

;2
]
, 6)

∞∑
n=1

sin((n+1)x)
n(n+1)

, U = R.

وایرشتراس آزمون از را موضوع این ولی است، یکشکل همگرای U = [0;1] بر
∞∑

n=0

(1− x)xn دهید نشان (٧

گرفت. نتیجه نمی�توان

بر {gn(x)}∞n=b دنبالۀ و باشد یکشکل همگرای U بر
∞∑

n=a

fn(x) تابعی سری اگر آبل. آزمون ۵.٣.٩

تابعی سری آنگاه باشد، یکنوا {gn(x)}∞n=b عددی دنبالۀ ای x ∈ U هر ازای به و باشد یکشکل کراندار U

.c ≥max{a,b} که است، یکشکل همگرای
∞∑

n=c

fn(x)gn(x)

مثبت عدد یک ازای به که گوئیم U بر یکشکل کراندار صورتی در را { fn(x)}∞n=a دنبالۀ تعریف. ۶.٣.٩
.| fn(x)| < M ای x ∈ U هر ازای به و ای M > 0

{gn(x)}∞n=b عددی دنبالۀ باشد، یکشکل کراندار U بر
∞∑

n=a

fn(x) تابعی سری اگر دریکله. آزمون ٧.٣.٩

آنگاه باشد، صفر تابع به یکشکل همگرای U بر {gn(x)}∞n=b تابعی دنبالۀ و باشد یکنوا ای x ∈U هر ازای به

.c ≥max{a,b} که بود، خواهد یکشکل همگرای U بر نیز
∞∑

n=c

fn(x)gn(x) تابعی سری

٣٣٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

یکشکل همگرایی آزمونهای .٣.٩ تابعی سری و دنباله .٩ فصل

فرض با زیرا است، یکشکل همگرای U =
[
π

4
;

3π
4

]
مجموعۀ بر

∞∑
n=1

sin(nx)
n

تابعی سری مثال. ٨.٣.٩

و است یکشکل همگرای صفر به U بر {gn(x)}∞n=1 دنبالۀ داریم: gn(x) =
1
n
و fn(x) = sin(nx) کردن

که چرا است، یکشکل کراندار U بر
∞∑

n=1

fn(x) سری بعلاوه است. نزولی اکیداً

∣∣∣∣∣∣∣
N∑

n=1

sin(nx)

∣∣∣∣∣∣∣ =
∣∣∣∣∣∣∣∣
sin

(
N+1

2 x
)
× sin

(
N
2 x

)
2sin

(
x
2

)
∣∣∣∣∣∣∣∣ ≤ 1

|sin
(

x
2

)
|
≤
√

2

تابعی سری دریکله، آزمون بنابه پس
∞∑

n=1

fn(x)gn(x) =
∞∑

n=1

sin(nx)
n

ثابت می�توان R−πZ مجموعۀ از [a;b] مجموعۀ زیر هر برای را مطلب همین است. یکشکل همگرای U بر
کرد.

gn(x) فرض= با زیرا است، یکشکل همگرای [a;b] ⊆ R بر
∞∑

n=0

2n sin
(x
3n

)
تابعی سری مثال. ٩.٣.٩

و نزولی و است یکشکل کراندار U = [a;b] بر {gn(x)}∞n=1 دنبالۀ داریم: fn(x) = x
(

2
3

)n

و
sin(x/3n)

x/3n

بنابراین، M−وایرشتراس). آزمون (بنابه است یکشکل همگرای [a;b] بر 3x به
∞∑

n=0

fn(x) تابعی سری بعلاوه

تابعی سری آبل، آزمون بنابه
∞∑

n=0

fn(x)gn(x) =
∞∑

n=0

2n sin
(x
3n

)
می�باشد. یکشکل همگرای U بر

مجموعه�های بر را شده داده تابعی سریهای یکشکل همگرایی دریکله، و آبل آزمونهای کمک به تمرین. ١٠.٣.٩
دهید: نشان شده مشخص

1)
∞∑

n=1

cos(nx)
n

, U = [a;b] ⊆ R, 2)
∞∑

n=1

(−1)n

n+ sin x
, U = [0;2π],

3)
∞∑

n=1

cos 2nπ
3√

n2+ x2
, U = R, 4)

∞∑
n=1

sin xsin(nx)
√

n+ x
, U = [0;+∞],

5)
∞∑

n=1

sin(nx)
n3 , U = [a;b] ⊆ R

کنید: رامشخص شده داده سری یکشکل همگرایی دامنۀ مورد، هر در

6)
∞∑

n=1

(
x+

1
n

)n

, 7)
∞∑

n=1

x
(1+ x2)n ,

٣٣۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابعی سری و دنباله .٩ فصل توان سری .۴.٩

8)
∞∑

n=1

x+n(−1)n

x2+n2 , 9)
∞∑

n=0

|x|
n2+ x2 .

است. یکشکل همگرای R بر
∞∑

n=1

x
nα(1+nx2)

تابعی سری که دهید نشان .0 < α کنید فرض (١٠

می�باشد.) xn =
1
√

n
در fn(x) مقدار بیشترین (راهنمایی:

است. یکشکل همگرای R بر
∞∑

n=1

(−1)n+1

(1+nx2)n تابعی سری که دهید نشان (١١

همگرای [0;1] بر
x

1+ x
+

x
(1+ x)(1+2x)

+
x

(1+2x)(1+3x)
+ · · · تابعی سری که دهید نشان (١٢

بگیرید.) نظر در را
{

1
n

}∞
n=1

دنبالۀ (راهنمایی: نیست. یکشکل

توان سری ۴.٩ بخش

دارد. ریاضیات کاربردی مسایل در فراوانی کاربردهای توانی» «سریهای بنام تابعی سریهای از بخصوصی نوع

می�گردد. فراوانی استفادۀ سریها از بخصوص دستۀ این از سریها کمک به دیفرانسیل معادلات حل در جمله از
می�باشد. ساده�تر آنها با کار بنابراین و دارند متعددی خواص مذکور سریهای که باشد این آن دلیل شاید

lim
n→∞

n
√
|an| حد مقدار اگر می�نامند. توان سری را

∞∑
n=0

an(x− x0)n بشکل تابعی سری تعریف. ١.۴.٩

می�دهیم. نشان R نماد با و نامیده توان سری همگرایی شعاع را آن عکس باشد، موجود lim
n→∞

∣∣∣∣∣an+1

an

∣∣∣∣∣ حد یا و

آنگاه باشد، R همگرایی شعاع با توان سری یک
∞∑

n=0

an(x− x0)n اگر قضیه. ٢.۴.٩

است. مطلق همگرای x ازای به توان سری آنگاه ،|x− x0| < R اگر الف)
است. واگرا x ازای به توان سری آنگاه ،|x− x0| > R اگر ب)

است. یکشکل همگرای U بر توان سری آنگاه ،U = [a;b] ⊆ (x0−R; x0+R) اگر ج)

همگرا y = f (x) تابع به (−R;R) بازۀ بر
∞∑

n=0

bnxn و
∞∑

n=0

anxn اگر توان. سری یکتایی قضیۀ ٣.۴.٩

.an = bn ای n هر ازای به صورت این در .(0 < R (که باشند

که باشد R همگرایی شعاع با توانی سری
∞∑

n=0

anxn کنید فرض توان. سریهای اصلی اعمال قضیۀ ۴.۴.٩

می�باشد همگرا y = g(x) به که باشد r همگرایی شعاع با توانی سری
∞∑

n=0

bnxn و است همگرا y = f (x) به

صورت این در است. حقیقی عددی a و

٣٣۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

توان سری .۴.٩ تابعی سری و دنباله .٩ فصل

است. همگرا y = a f (x) به R همگرایی شعاع با
∞∑

n=0

aanxn (١

است. همگرا y = f (x)+g(x) به min{R,r} ≤ همگرایی شعاع با
∞∑

n=0

(an+bn)xn (٢

همگرا y = f (x)g(x) به min{R,r} ≤ همگرایی شعاع با
∞∑

n=0

(a0bn +a1bn−1 + · · ·+anb0)xn (٣

است.

،U =
{
x
∣∣∣∣ |x|<R ,

∞∑
n=0

an|x|n < r
}
و |a0|< r شود، استفاده

∞∑
n=0

anxn از
∞∑

n=0

bnxn در x بجای اگر (۴

بود. خواهد همگرا U بر حاصل سری آنگاه

y = f (x) به که باشد R همگرایی شعاع با توانی سری
∞∑

n=0

anxn کنید فرض تیلور. بسط قضیۀ ۵.۴.٩

نیز
∑∞

n=0
f (n)(a)

n! (x−a)n توان سری |x−a| < R که ای x هر ازای به آنگاه .−R < a < R و است همگرا
می�باشد. همگرا y = f (x) به

چرا است. یک برابر R توان سری این همگرایی شعاع بگیرید. نظر در را
∞∑

n=0

xn توان سری مثال. ۶.۴.٩

است. واگرا سری آنگاه ،|x| > 1 اگر و است همگرا سری آنگاه ،|x| < 1 اگر پس .
1
R
= lim

n→∞
1
1
= 1 که،

توان سری همگرایی دامنۀ پس واگرایند.
∞∑

n=0

(−1)n و
∞∑

n=0

1n سری دو هر و x = ±1 آنگاه ،|x| = 1 اگر اما،

آنگاه ،[a;b] ⊆ (−1;1) اگر بعلاوه، .(−1;1) از است عبارت

1+ x+ x2+ · · ·+ xn+ · · ·
یکشکل
−→ 1

1− x

(
[a;b] بر

)
چون بگیرید. نظر در را

∞∑
n=0

xn

n!
توان سری مثال. ٧.۴.٩

1
R
= lim

n→∞

∣∣∣∣∣1/(n+1)!
1/n!

∣∣∣∣∣ = 0

f (x) = کنیم فرض است. یکشکل همگرای R بر سری این یعنی است. ∞ سری همگرایی شعاع پس .

و f (0) = 1 صورت این در .
∞∑

n=0

xn

n!

f ′(x) =
∞∑

n=1

nxn−1

n!
=

∞∑
n=0

xn

n!
= f (x)

٣٣۶

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابعی سری و دنباله .٩ فصل توان سری .۴.٩

آنگاه باشند، دلخواه a < b اگر یعنی، . f (x) = ex نتیجه در

1+ x+
x2

2
+ · · ·+ xn

n!
+ · · ·

یکشکل
−→ ex,

(
[a;b] بر

)
همچنین

sinh x =
ex − e−x

2
= x+

x3

6
+ · · ·+ x2n+1

(2n+1)!
+ · · ·

توان سری مثال. ٨.۴.٩
∞∑

n=1

3n+ (−2)n

n
(x+1)n

چون بگیرید. نظر در را

1
R
= lim

n→∞
(3n+1+ (−2)n+1)/(n+1)

(3n+ (−2)n)/n
=

(
lim

n→∞
n

n+1

) lim
n→∞

3−2
(
− 2

3

)n

1+
(
− 2

3

)n

 = 3

است. واگرا سری آنگاه ،|x+1| > 1
3
اگر و است همگرا سری آنگاه ،|x+1| < 1

3
اگر بنابراین .R =

1
3
پس

داریم را
∞∑

n=1

1
n

(1+ (
−2
3

)n) عددی سری آنگاه ،x+1=
1
3
اگر .x+1=±1

3
آنگاه ،|x+1|= 1

3
اگر بعلاوه،

،x+1 =
−1
3

اگر اما است. واگرا
∞∑

n=1

1
n
هارمونیک سری و

1
n

(1+ (
−2
3

)n)/
1
n
= 1 زیرا است، واگرا که

عددی سری آنگاه
∞∑

n=1

(−1)n

n

(
1+

(
−2
3

)n)
دامنۀ بنابراین (چرا؟). است نزولی غیر جملات با نوسانی سری یک زیرا است، واگرا نیز این که داریم را

می�باشد.
(
−4
3

;
−2
3

)
یا |x+1| < 1

3
سری همگرایی

f (x) =
∞∑

n=0

anxn کنیم فرض بگیرید. نظر در را ε := y′′+ xy′+y = 1 دیفرانسیل معادلۀ مثال. ٩.۴.٩

باید پس کند). صدق معادله در (یعنی باشد آن جواب یک

∞∑
n=2

n(n−1)anxn−2+ x
∞∑

n=1

nanxn−1+

∞∑
n=0

anxn = 1

نتیجه در

∞∑
n=1

((n+2)(n+1)an+2+nan+an) xn+2a2+a0 = 1

٣٣٧

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

توان سری .۴.٩ تابعی سری و دنباله .٩ فصل

ای n ≥ 1 هر ازای به و 2a2+a0 = 1 بنابراین
(n+2)an+2+an = 0

نتیجه در

a3 = −
1
3

a1, a4 = −
1
4

a2 = −
1
8

(1−a0), a5 = −
1
5

a3 =
1
15

a1, · · ·

داریم مجموع در پس

a2n =
(−1)n

2×4× · · ·×2n
(1−a0) =

(−1)n

2n×n!
(1−a0)

a2n+1 =
(−1)n

3×5× · · ·× (2n+1)
a1 =

(−2)nn!
(2n+1)!

a1

زوج اعداد برای که داریم توجه
∞∑

n=0

anxn توان سری همگرایی شعاع محاسبۀ برای

1
R
= lim

n→∞
2n
√
|a2n| =

2n√|1−a0|
2(n√n!)1/2

= 0

فرد اعداد برای و

1
R
= lim

n→∞
2n+1

√
|a2n+1| =

2n+1√|a1|
2n+1√3×5× · · ·× (2n+1)

= 0

از عبارتست معادله جواب مجموع در پس است. همگرا R کل بر سری پس .R =∞ صورتی هر در بنابراین،

f (x) = (1−a0)
∞∑

n=0

(−1)n

2n×n!
x2n+a1

∞∑
n=0

(−1)nn!
(2n+1)!

x2n+1

تیلور بسط که می�دانیم مثال بعنوان است. تیلور بسط توان، سریهای تولید روشهای از یکی مثال. ١٠.۴.٩
با است برابر x = 0 نقطۀ در f (x) = sin x تابع ام n مرتبۀ

x− x3

3!
+

x5

5!
− · · ·+ (−1)nx2n+1

(2n+1)!

نوشت می�توان آیا که می�پرسیم اکنون

sin x = x− x3

3!
+

x5

5!
− · · ·+ (−1)nx2n+1

(2n+1)!
+ · · ·

بالا تساوی نتیجه در و است ∞ برابر توان سری این همگرایی شعاع که می�کنیم توجه مسئله این به پاسخ برای
زیرا می�باشد، برقرار R کل بر

1
R
= lim

n→∞
n
√
|an| = lim

n→∞
2n+1

√∣∣∣∣∣ (−1)n

(2n+1)!

∣∣∣∣∣ = lim
n→∞

1
2n+1√(2n+1)!

= 0

٣٣٨

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابعی سری و دنباله .٩ فصل توان سری .۴.٩

کنیم. محاسبه را
∞∑

n=0

(−1)n

3n+1
عددی سری مقدار مثال. ١١.۴.٩

می�کنیم: محاسبه را
∫ 1

0

dx
x3+1

انتگرال منظور این برای حل:

∞∑
n=0

(−1)n

3n+1
= lim

x→1−

∞∑
n=0

(−1)n

3n+1
x3n+1 = lim

x→1−

∫ x

0

 ∞∑
n=0

(−x)3n

 dx
(1)
= lim

x→1−

∫ x

0

dx
1+ x3

= lim
x→1−

1
6

ln

∣∣∣∣∣∣ (x+1)2

x2− x+1

∣∣∣∣∣∣+
√

3
3

arctan
(

2x−1
√

3

)
+

π

6
√

3

 = ln2
3
+
π
√

3
9

است. شده استفاده ١۴.١.٩ از (١) در اینکه توضیح

آورید. بدست را
∞∑

n=0

(−1)nx2n

(n+1)(n+3)
توان سری نقطه�ای حد تابع مثال. ١٢.۴.٩

که دادیم نشان ١۴.١.٩ در حل:

1− x+ x2− · · ·+ (−1)nxn+ · · ·
یکشکل
−→ 1

x+1
,

(
(−1;1) بر

)
می�گیریم: انتگرال [0;1] بازۀ بر و x به نسبت رابطه این طرفین از اکنون

∞∑
n=0

(−1)nxn+1

n+1

یکشکل
−→ x ln(x+1),

(
(−1;1] بر

)
واگرا بنابراین) و است هارمونیک سری (برابر x = −1 ازای به و است همگرا ln2 به x = 1 ازای به که

می�آوریم: بدست و نموده ضرب x در را آمده بدست تساوی طرف دو حال می�باشد.

∞∑
n=0

(−1)nxn+2

n+1

یکشکل
−→ x ln(x+1),

(
(−1;1] بر

)
ازای به نتیجه در می�گیریم. انتگرال جزء) به جزء قاعدۀ کمک (به [0; x] بازۀ بر آمده بدست تساوی از اکنون

ای x ∈ (−1;1] هر

1
2

(x2−1) ln(x+1)− x2

4
+

x
2
=

∞∑
n=0

(−1)nxn+3

(n+1)(n+3)
.

هر ازای به نتیجه در بدهیم. قرار را x2 ،x بجای سپس و نمائیم تقسیم x3 بر را طرفین که است کافی حال
ای x ∈ (−1;0)∪ (0;1)

x4−1
2x6 ln(x2+1)− 1

4x2 +
1

2x4 =

∞∑
n=0

(−1)nx2n

(n+1)(n+3)
.

٣٣٩

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

توان سری .۴.٩ تابعی سری و دنباله .٩ فصل

آورید: بدست را زیر توان سریهای از یک هر همگرایی دامنۀ و همگرایی شعاع تمرین. ١٣.۴.٩

1)
∞∑

n=1

xn

n3 , 2)
∞∑

n=1

(
1+

1
n

)n2

xn,

3)
∞∑

n=1

n!
an xn, (a > 1), 4)

∞∑
n=1

(n!)2

(2n)!
xn,

5)
∞∑

n=1

(
an

n
+

bn

n2

)
xn, 6)

∞∑
n=1

1
2n+1

(
1+ x
1− x

)n

,

7)
∞∑

n=1

xn

an+bn , 8)
∞∑

n=1

xn

a
√

n
,

9)
∞∑

n=1

(3+ (−1)n)n

n
xn, 10)

∞∑
n=1

(−1)n

n!

(n
e

)n
xn,

11)
∞∑

n=1

(
1+

1
n

)−n2

e−nx, 12)
∞∑

n=1

m(m−1) · · · (m−n+1)
n!

xn,

کنید: محاسبه را حاصله توان سریهای همگرایی شعاع سپس یافته، را زیر توابع از یک هر لورن مک بسط

13) f (x) = ax, 14) f (x) = cos x,

15) f (x) = sinh x, 16) f (x) = cosh x,

17) f (x) = arctanx, 18) f (x) = arcsin x,

19) f (x) = sin2 x, 20) f (x) = e−x2
,

21) f (x) =
x

√
1−2x

, 22) f (x)= ln

√1+ x
1− x

 ,
23) f (x) =

x
1+ x−2x2 , 24) f (x)=

x
(1− x)2 ,

25) f (x) = (1+ x)e−x, 26) f (x) = ex cos x.

کنید: محاسبه را زیر سریهای مجموع حد

27) 1+
x2

2!
+

x4

4!
+ · · · 28) x+

x3

3
+

x5

5
+ · · ·

29)
x

1×2
+

x2

2×3
+

x3

3×4
+ · · · 30) x− x3

3
+

x5

5
− · · ·

می�کند. صدق xy′′+ y′− y = 0 دیفرانسیل معادلۀ در
∞∑

n=0

xn

(n!)2 توان سری که دهید نشان (٣١

٣۴٠

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

تابعی سری و دنباله .٩ فصل توان سری .۴.٩

می�کند. صدق y(4) = y دیفرانسیل معادلۀ در
∞∑

n=0

x4n

(4n)!
توان سری که دهید نشان (٣٢

آورید: بدست را یک هر برقراری دامنۀ سپس و نموده ثابت را زیر تساویهای از یک هر

33) arcsin x = x+
1

2 ·3 x3+
1×3

2×4×5
x5+

1×3×5
2×4×6×7

x7+ · · ·

34) sinh x = x+
x3

3!
+ · · ·+ x2n+1

(2n+1)!
+ · · ·

35) cosh x = 1+
x2

2!
+ · · ·+ x2n

(2n)!
+ · · ·

36) ln
(

1+ x
1− x

)
=2

(
x+

x3

3
+ · · ·+ x2n+1

2n+1
+ · · ·

)
دهید نشان باشد، n تا 1 طبیعی عدد n دوم توان مجموع S n که صورتی در (٣٧

S 1

1!
+

S 2

2!
+ · · ·+ S n

n!
+ · · · = 17

6
e

معادل شده مطرح حکم که دهید نشان (راهنمایی:
∞∑

n=1

n(n+1)(2n+1)
n!

= 17e

کنید.) شروع ex =

∞∑
n=0

xn

n!
توان سری با نمائید. استفاده ١٢.۴.٩ به شبیه روشی از سپس و است

که دهید نشان صورت این در صحیحند، اعداد q و p کنید فرض (٣٨∫ 1

0

xp−1

1+ xq dx =
1
p
− 1

p+q
+

1
p+2q

− 1
p+3q

+ · · ·

آنگاه ،−1 < x < 1 اگر که دهید نشان (٣٩
1

1+ x
+

2x
1+ x2 +

4x3

1+ x4 +
8x7

1+ x8 + · · · =
1

1− x

٣۴١

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

توان سری .۴.٩ تابعی سری و دنباله .٩ فصل

٣۴٢

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کتاب�نامه

[1] Adams, R. A., Calculus of Several Variables, Addison Wesley, Canada,
2000.

[2] Adler, M., Lectures on integration of Several Variables (Us-
ing Differential Forms), Internet Version, URL: http://www
.physics.nus.edu.sg/~phyteoe/teaching /mm4

[3] Agarwal, D. C., Advanced Integral Calculus, Krishna Prakashan Media
Ltd., India, 1997.

[4] Apostel, T. M., Calculus, 2 vols., Blaisdell Pub., 1969.

[5] Buck, R. C., Advanced Calculus, McGraw-Hill, New York, 1978.

[6] Udriste, C. and Balan, V., Analytic and Differential Geometry, Geom-
etry Balkan Press, Bucharest, 2000.

[7] Budak, B. M. and Fomin, S. V., Multiple Integrals, Field Theory and
Seies, Mir Pub., Moscow, 1978.

[8] Cain, G. and Herod, J., Multivariable Calculus, Internet Version URL:
http://www .math.gatech.edu/~cain/notes/calculus .html

[9] Chen, W. , Linear Algebra, URL: http:
//www.maths.mq.edu.au/~wchen/In.html

[10] Chen, W. , Multivariable and Vector Analysis, URL:
http://www.maths.mq.edu .au/~wchen/In.html

[11] Davis, H. F. and Snider, A. D., Introduction to Vector Analysis, Wm.
C. Brown, New Delhi, 1988.

[12] Dieudonne, J., Linear Algebra and Geometry, Hermann, Paris, 1969.

[13] Douglass, S. A., Introduction to Mathematical Analysis, Addison Wesley,
Massachusetts, 1996.

[14] Dorofeev, G., Potapov, M. and Rozov, N., Elementary Mathematics,
Mir Pub., Moscow, 1988.

٣۴٣

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کتاب�نامه کتاب�نامه

[15] Gelbaum, B. R., and Olmsted, J. M. H., Theorem and Conterexamples
in Mathematics, Springer Verlag, New York, 1990.

[16] Garvan, F., The Maple Book, Chapman & Hall/CRC, New York, 2002.

[17] Guillemin, V. and Pollack, A., Differential Topology, EPrentice-Hall,
Inc., Englewood Cliffs, New Jersey, 1974.

[18] Hardy, G. H., A Course Pure Mathematics, Cambridge Univ. Press,
Cambridge, 1948.

[19] Ilyn, V. A. and Pozniak, E. G., Linear Algebra, Mir Pub., Moscow,
1986.

[20] Ilyn, V. A. and Pozniak, E. G., Foundamental of Mathematical Analisis,
2 vols., Mir Pub., Moscow, 1982.

[21] Israel, R. B. , The Maple Calculus, Addison Wesley, New York, 1996.

[22] Kay, D. C., Tensor Calculus, Schaum’s Outline Series, McGraw-Hill, New
York, 1988.

[23] Klambauer, G., Aspects of Calculus, U.T.M., Springer Verlag, New York,
1986.

[24] Knopp, K., Infinite Sequences and Series, Dover Pub., New York, 1956.

[25] Kurosh, A., Higher Algebra, Mir Pub., Moscow,

[26] Lang, S., A First Course in Calculus, U.T.M., Springer Verlag, New York,
1986.

[27] Lang, S., Calculus of Several Variables, U.T.M., Springer Verlag, New
York, 1987.

[28] Landesman, E. M. and Hestenes, M. R., Linear Algebra for Mathe-
matics, Science, and Engineering, Prentice-Hall, New Iersey, 1992.

[29] Livesley, R. K., Mathematical Methods for Engineers, John Wiley &
Sons, Canada, 1989.

[30] Loomis, L. H. and Sternberg, S., Advanced Calculus, Jnes and Bartlett
Pub., Boston, 1990.

[31] Maron, I. A., Problems in Calculus of One Variable, Mir Pub., Moscow,
1988.

[32] Myskis, A. D., Introductory Mathematics for Engineers, Mir Pub.,
Moscow, 1978.

[33] Nikolski, S. M., A Course of Mathematical Analisis, 2 vols., Mir Pub.,
Moscow, 1987.

٣۴۴

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

کتاب�نامه کتاب�نامه

[34] Piskunov, N., Differential Calculus and Integral Calculus, 2 vols., Mir
Pub., Moscow, 1981.

[35] Pogorelov, A., Geometry, Mir Pub., Moscow, 1987.

[36] Olver, P. and Shakiban, C., Applied Mathematics, Lecture Notes,
Preprint, 2000.

[37] Potapov, M. K., Alexandrov, V. V. and Pasichenko, P. I., Algebra
and Analysis of Elementary Functions, Mir Pub., Moscow, 1987.

[38] Shakarchi, R., Problem and Solutions for Undergraduate Analysis,
Springer Verlag, New York, 1998.

[39] Spigle, M. R., Vector Analysis, Schaum’s Outline Series, McGraw-Hill,
New York, 1959.

[40] Spivak, M., Calculus on Mnifolds, New york, Benjamin, 1965.

[41] Yaglom, A. M. and Yaglom, I. M., Challenging Mathematical Problems,
2 vols., San Fransisco, 1964.

.١٣٨٠ تهران، چاپ، از پیش شریف، صنعتی دانشگاه ،١ ریاضی س.، شهشهانی، [۴٢]

.١٣٨٠ تهران، چاپ، از پیش شریف، صنعتی دانشگاه ،٣ ریاضی س.، شهشهانی، [۴٣]

.١٣٨٠ تهران، برنا، بهمن ،١ ریاضی امتحان برای آمادگی م.، نجفی�خواه، [۴۴]

.١٣٧٩ تهران، برنا، بهمن ،٢ ریاضی امتحان برای آمادگی م.، نجفی�خواه، [۴۵]

.١٩٧٩ تهران، مسکو، میر ریاضی، آنالیز مسایل مجموعۀ پ.، ب. دمیدویچ، [۴۶]

.١٣۶٣ تهران، کبیر، امیر شهریاری، پرویز ترجمۀ ریاضی، آنالیز مسایل و تمرینات پ.، ب. دمیدویچ، [۴٧]

٣۴۵

http://webpages.iust.ac.ir/m_nadjafikhah/Courses/Calculus1/book.htm Last updates: 1391/6/22

