(Класс 11, модуль XI, урок 1)

Урок 1. Периодические функции, определенные на всей числовой оси
План урока

[image: image1.wmf]·

 1.1. Всюду определенные периодические функции

[image: image2.wmf]·

 1.2. Основной период

[image: image3.wmf]·

 1.3. Основной период некоторых функций

[image: image4.wmf]·

 Тесты

[image: image5.wmf]·

 Домашнее задание

Цели урока:

на основе известных сведений о периодичности известных тригонометрических функций определить понятие всюду определенной периодической функции; будут также рассмотрены функции, обладающие наименьшим положительным периодом, которые особенно важны для приложений.

1.1. Всюду определеннее периодические функции

Важнейшей особенностью тригонометрических функций является их периодичность. Рассмотрим сначала функции, определенные на всей числовой оси. К ним относятся, например,
sin x,

cos x,

sin (3x (1),

cos πx,

sin (2,1x) (cos (1,2x).

Функция f(x), определенная на всей числовой оси, называется периодической, если существует такое число T ≠ 0, что для всех значений x выполняется равенство

f(x + T) = f(x).

Число T с этими свойствами называется периодом функции f(x).

Заменяя x в равенстве (1) на (x – T), получим также равенство

f(x (T) = f(x)

для всех значений x.

Таким образом, если T – период функции f(x), то число ((T) (тоже период. Поэтому рассматривают как положительные, так и отрицательные периоды.

Пример 1. Функция f(x) = 1 определена на всей числовой оси. Возьмем, например, число T = 2. Так как при любом значении аргумента функция f(x) принимает значение 1, то для всех значений x выполняется равенство

f(x + 2) = f(x),

Аналогично, если в этом примере вместо T = 2 взять любое другое число
T ≠ 0, то для всех значений x будем иметь равенство

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

Следовательно, функция

f(x) = 1

является периодической, и каждое число T ≠ 0 является периодом этой функции.

1.2. Основной период

Пример функции f(x) = 1, показывает, что не всякая периодическая функция имеет наименьший положительный период.

В том случае, когда периодическая функция имеет наименьший положительный период, такой период называется основным периодом.
Для тригонометрических функций верна следующая теорема.

Теорема. Функции sin x и cos x обладают основным периодом, равным 2π.

Доказательство. Подробно рассмотрим функцию sin x. Функция sin x определена на всей числовой оси. Как уже отмечалось, для всех значений x выполняется равенство:

sin (2π + x) = sin x.

Поэтому остается доказать, что положительное число, меньшее 2π, не может быть периодом для sin x.

Пусть T (некоторый положительный период синуса. Тогда

sin (x + T) = sin x
при любом x. При x =
[image: image6.wmf]2

p

 это равенство имеет вид

[image: image7.wmf]1

2

sin

2

sin

=

p

=

÷

ø

ö

ç

è

æ

+

p

T

.

Но

[image: image8.wmf]T

T

cos

2

sin

=

÷

ø

ö

ç

è

æ

+

p

.

Следовательно,

cos T = 1.

При положительном T это равенство выполняется лишь при T = 2π,
T = 2 ((2π), T = 3∙((2π) и так далее. Наименьшим из таких чисел является число T = 2π. Поэтому основной период функции sin x, определенной на всей числовой оси, равен 2π.

1.3. Основной период некоторых функций

По основным периодам функций sin x и cos x можно находить основные периоды некоторых других функций.

Пример 2. Найти основной период функции sin 2x.

Пусть T (период функции sin 2x. Тогда при подстановке вместо x числа x + T значение функции должно сохраняться. Следовательно,

sin 2(x + T) = sin 2x.
Отсюда

sin (2x + 2T) = sin 2x.

Полагая 2x = z, получим,

sin (z + 2T) = sin z
для всех z. Но наименьший положительный период синуса равен 2π. Поэтому из равенства 2T = 2π получим наименьший положительный период

T = π функции sin 2x.

Мини-исследование

Для того, чтобы установить периодичность некоторой всюду определенной функции
[image: image9.wmf])

(

x

f

, достаточно найти такое число
[image: image10.wmf]0

¹

T

, что
[image: image11.wmf])

(

)

(

x

f

T

x

f

=

+

 при любом действительном значении
[image: image12.wmf]x

.

Предлагается на примерах функций

[image: image13.wmf]x

x

f

=

)

(

 ;
[image: image14.wmf]2

)

(

x

x

f

=

;
[image: image15.wmf]2

1

1

)

(

x

x

f

+

=

найти несколько способов доказательства того, что некоторая функция не является периодической
Проверь себя. Периодические функции, определенные на всей числовой оси
Задание 1. Укажите правильный вариант ответа.

Чему равен основной период функции
[image: image16.wmf]x

x

f

3

sin

1

)

(

+

=

?

[image: image17.wmf]·

1. 6π

[image: image18.wmf]·

2. 2π

[image: image19.wmf]·

3.
[image: image20.wmf]3

1

π

[image: image21.wmf]·

4.
[image: image22.wmf]3

2

π
(Правильный вариант: 4)

Чему равен основной период функции
[image: image23.wmf]x

x

f

4

cos

2

)

(

=

?

[image: image24.wmf]·

1. 8π

[image: image25.wmf]·

2. 4π

[image: image26.wmf]·

3.
[image: image27.wmf]2

1

π

[image: image28.wmf]·

4.
[image: image29.wmf]4

1

π

(Правильный вариант: 3)

Чему равен основной период функции
[image: image30.wmf]3

sin

3

1

)

(

x

x

f

=

?

[image: image31.wmf]·

1. 6π

[image: image32.wmf]·

2. 3π

[image: image33.wmf]·

3.
[image: image34.wmf]3

2

π

[image: image35.wmf]·

4.
[image: image36.wmf]3

1

π

(Правильный вариант: 1)

Чему равен основной период функции
[image: image37.wmf]4

1

4

cos

)

(

-

=

x

x

f

?

[image: image38.wmf]·

1. 8π

[image: image39.wmf]·

2. 4π

[image: image40.wmf]·

3.
[image: image41.wmf]4

1

π

[image: image42.wmf]·

4.
[image: image43.wmf]2

1

π

(Правильный вариант: 1)

Задание 2. Укажите все правильные варианты ответа.

Найдите, какие из функций имеют основной период T=π.

[image: image44.wmf]·

1.
[image: image45.wmf]x

2

cos

[image: image46.wmf]·

2.
[image: image47.wmf]x

x

cos

sin

[image: image48.wmf]·

3.
[image: image49.wmf]2

sin

x

[image: image50.wmf]·

4.
[image: image51.wmf]4

cos

x

(Правильные варианты: 1, 2)

Найдите, какие из функций имеют основной период T=
[image: image52.wmf]2

p

.

[image: image53.wmf]·

1.
[image: image54.wmf]x

4

sin

[image: image55.wmf]·

2.
[image: image56.wmf]2

sin

x

[image: image57.wmf]·

3.
[image: image58.wmf]x

2

cos

2

[image: image59.wmf]·

4.
[image: image60.wmf]4

cos

x

(Правильные варианты: 1, 3)

Найдите, какие из функций имеют основной период T=4π.

[image: image61.wmf]·

1.
[image: image62.wmf]4

sin

x

[image: image63.wmf]·

2.
[image: image64.wmf]4

cos

x

[image: image65.wmf]·

3.
[image: image66.wmf]2

sin

x

[image: image67.wmf]·

4.
[image: image68.wmf]2

cos

x

(Правильные варианты: 3, 4)

Найдите, какие из функций имеют основной период T=3π.

[image: image69.wmf]·

1.
[image: image70.wmf]3

cos

x

[image: image71.wmf]·

2.
[image: image72.wmf]3

sin

x

[image: image73.wmf]·

3.
[image: image74.wmf]3

2

sin

x

[image: image75.wmf]·

4.
[image: image76.wmf]3

2

cos

x

(Правильные варианты: 3, 4)

Домашнее задание

1. Найдите основной период функции:

а) sin
[image: image77.wmf]2

x

;

б) sin π (x;

в)
[image: image78.wmf]÷

ø

ö

ç

è

æ

p

-

4

2

cos

x

;

г) sin 3x;

д)
[image: image79.wmf]÷

ø

ö

ç

è

æ

p

+

3

4

cos

x

;

е) sin
[image: image80.wmf]2

x;

ж) cos (3π x (1).

2. Докажите, что π (основной период функции cos2x.

3. Приведите пример таких функций f(x) и g(x), что каждая из них имеет основной период T, а сумма f(x) + g(x) имеет меньший основной период.

4. Докажите, что функция f(x) = x не является периодической.

5. Докажите, что функция f(x) =
[image: image81.wmf]|

|

x

 не является периодической.

6. Напомним, что через [x] обозначается целая часть числа x.

Докажите, что функция

f(x) = x ([x],

определенная на всей числовой оси, является периодической.

Словарь терминов

Периодическая всюду определенная функция. Определенная всюду функция
[image: image82.wmf])

(

x

f

 называется периодической, если существует число
[image: image83.wmf]0

¹

T

 такое, что
[image: image84.wmf])

(

)

(

x

f

T

x

f

=

+

при всех действительных
[image: image85.wmf]x

.

Период функции. Число
[image: image86.wmf]0

¹

T

 из определения периодической функции называется ее периодом.
Основной период. Наименьший положительный период периодической функции.

Рисунки (названия файлов)

Нет

_1203926886.unknown

_1203927136.unknown

_1203927452.unknown

_1203927615.unknown

_1203927721.unknown

_1203927797.unknown

_1203927831.unknown

_1203927849.unknown

_1203927814.unknown

_1203927753.unknown

_1203927690.unknown

_1203927539.unknown

_1203927600.unknown

_1203927500.unknown

_1203927501.unknown

_1203927422.unknown

_1203927438.unknown

_1203927410.unknown

_1203927027.unknown

_1203927070.unknown

_1203927121.unknown

_1203927040.unknown

_1203926956.unknown

_1203926987.unknown

_1203926922.unknown

_1203922398.unknown

_1203925275.unknown

_1203926783.unknown

_1203926828.unknown

_1203925680.unknown

_1203925723.unknown

_1203926011.unknown

_1203925589.unknown

_1203925644.unknown

_1203925094.unknown

_1203925207.unknown

_1203923407.unknown

_1203767127.unknown

_1203921901.unknown

_1203922289.unknown

_1203767188.unknown

_1203767319.unknown

_1202535699.unknown

_1203766881.unknown

_1203767047.unknown

_1203767105.unknown

_1203766943.unknown

_1203766490.unknown

_1202535662.unknown

