ÓÄÊ 517.518

È.Ý.Äàíèåëÿí

ÎÁ ÎÑÖÈËËÈÐÓÞÙÅÌ ÌÅÄËÅÍÍÎÌ ÈÇÌÅÍÅÍÈÈ ÔÓÍÊÖÈÉ
10. Îïðåäåëåíèå Èçìåðèìàÿ íà R+=(0,+() ôóíêöèÿ L(t)>0 ìåäëåííî ìåíÿåòñÿ ïðè t (((, åñëè äëÿ ëþáîãî x>0 ñóøåñòâóåò ïðåäåë [1]:

[image: image87.wmf](

)

{

}

,

ln

2

sin

1

t

t

a

×

×

+

p

[image: image2.wmf])

t

(

L

)

xt

(

L

=1 .
(1)

Â äàëüíåéøåì ñèìâîë L ïðèíèìàåòñÿ äëÿ îáîçíà÷åíèÿ ìåäëåííîãî èçìåíåíèÿ.

Îáîçíà÷èì

[image: image3.wmf]L

=
[image: image4.wmf]+¥

®

t

lim

 L(t) è
[image: image5.wmf]L

=
[image: image6.wmf]+¥

®

t

lim

 L(t) .

(2)

Âîïðîñ: Ñóùåñòâóåò ëè ìåäëåííî ìåíÿþùàÿñÿ áåñêîíå÷íî îñöèëëèðóþùàÿ ôóíêöèÿ L(t) ñ çàðàíåå çàäàííûìè
[image: image7.wmf]L

 è
[image: image8.wmf]L

?

Äëÿ ïîëîæèòåëüíîãî îòâåòà íà ýòîò âîïðîñ âíà÷àëå ïîêàæåì, ÷òî ôóíêöèÿ

[image: image9.wmf](

)

(

)

(

)

{

}

,

0

t

,

t

e

ln

2

sin

t

a

1

t

L

1

>

+

×

×

+

=

p

[image: image1.wmf]+¥

®

t

lim

 ãäå 0<a(t)<1 è

[image: image83.wmf]
[image: image10.wmf](

)

{

}

(

)

+¥

=

+

×

-

+¥

®

t

e

ln

t

a

1

lim

t

,

 (3)

ìåäëåííî ìåíÿåòñÿ.

Âûêëàäêè óïðîñòÿòñÿ, åñëè âìåñòî L1 âçÿòü ôóíêöèþ
[image: image11.wmf](

)

{

}

,

t

ln

2

sin

t

a

1

×

×

+

p

êîòîðàÿ íå ÿâëÿåòñÿ âåùåñòâåííîé ïðè t((0,1). Îäíàêî, ïðè t(+(èõ îòíîøåíèå ñòðåìèòñÿ ê 1.

Äëÿ ôèêñèðîâàííîãî x (1 èìååì:

[image: image12.wmf](

)

{

}

(

)

(

)

{

}

{

}

(

)

{

}

{

}

(

)

{

}

,

x

c

2

sin

t

ln

2

cos

x

c

2

cos

t

ln

2

sin

x

c

t

ln

2

sin

xt

ln

2

sin

t

t

t

×

×

×

+

×

×

=

=

+

×

=

×

p

p

p

p

p

p

ãäå
[image: image13.wmf](

)

t

ln

x

ln

2

1

t

ln

t

ln

x

ln

x

c

t

ln

x

ln

4

1

1

t

ln

x

ln

2

1

def

t

£

-

+

=

£

þ

ý

ü

î

í

ì

-

×

, t(((.

Óñëîâèå
[image: image14.wmf](

)

(

)

+¥

®

£

t

,

t

g

t

f

 îçíà÷àåò, ÷òî
[image: image15.wmf](

)

(

)

1

t

g

t

f

lim

t

£

+¥

®

.

[image: image84.wmf](

)

{

}

,

ln

2

sin

1

t

t

a

×

×

+

p

Èç íåðàâåíñòâ

[image: image16.wmf](

)

(

)

{

}

(

)

{

}

(

)

(

)

{

}

{

}

£

×

-

×

×

-

£

-

×

×

+

×

×

+

t

ln

2

sin

xt

ln

2

sin

)

t

(

a

1

t

a

1

t

ln

2

sin

t

a

1

xt

ln

2

sin

t

a

1

p

p

p

p

[image: image17.wmf](

)

{

}

(

)

(

)

{

}

t

ln

x

ln

t

a

1

x

c

2

t

a

1

1

t

1

×

×

-

<

×

×

-

£

-

-

p

p

è óñëîâèÿ (3) ñëåäóåò óòâåðæäåíèå â ñëó÷àå x(1. Ïåðåâåðíóâ îòíîøåíèå L1(x(t)/L1(t) è çàìåíèâ xt íà t, óáåæäàåìñÿ â ñïðàâeäëèâîñòè óòâåðæäåíèÿ ïðè 0<x<1.
Ïóñòü ÷èñëà
[image: image18.wmf]L

 è
[image: image19.wmf]L

 (ãäå
[image: image20.wmf]L

<
[image: image21.wmf]L

) çàäàíû.

a) Ïðè
[image: image22.wmf]L

>0 è
[image: image23.wmf]L

<+(óñëîâèþ (3) óäîâëåòâîðÿåò ìåäëåííî ìåíÿþùàÿñÿ ôóíêöèÿ

 L(t)=1/2(
[image: image24.wmf]L

+
[image: image25.wmf]L

((L1(t) , t>0, ãäå a(t)=(
[image: image26.wmf]L

-
[image: image27.wmf]L

)/(
[image: image28.wmf]L

+
[image: image29.wmf]L

).

Ïðè ýòîì âåðõíèé è íèæíèé ïðåäåëû
[image: image30.wmf]L

 è
[image: image31.wmf]L

 äîñòèãàþòñÿ íà ïîñëåäîâàòåëüíîñòÿõ tn+=exp((n+1/4)2(-e è tn-=exp((n--1/4)2(-e, n(1 ñîîòâåòñòâåííî.

á) Ïðè
[image: image32.wmf]L

=0 è
[image: image33.wmf]L

<+(óñëîâèþ (3) óäîâëåòâîðÿåò ìåäëåííî ìåíÿþùàÿñÿ ôóíêöèÿ

 L(t)=(
[image: image34.wmf]L

/2)(L1 (t), t>0,

ãäå a(t) íå óáûâàåò,

[image: image35.wmf]1

)

t

(

a

lim

t

=

+¥

®

 (4)

è âûïîëíåíî óñëîâèå (3). Òàêîâà ôóíêöèÿ

a(t)=1-(ln(e+t)}(-1/2, (((0,1/2); t>0, (5)

ò.ê. ïðè (((0,1/2) âûïîëíåíû óñëîâèÿ (4) è (3).

â) Ïðè
[image: image36.wmf]L

>0 è
[image: image37.wmf]L

=+(óñëîâèþ (3) óäîâëåòâîðÿåò ìåäëåííî ìåíÿþùàÿñÿ ôóíêöèÿ L(t)=(2
[image: image38.wmf]L

/L1(t)(, t>0, ãäå a(t) îïðåäåëåíî ðàâåíñòâîì (5).
ã) Ïðè
[image: image39.wmf]L

=0 è
[image: image40.wmf]L

=+(óñëîâèþ (3) óäîâëåòâîðÿåò ìåäëåííî ìåíÿþùàÿñÿ ôóíêöèÿ L(t)=(ln(e+t)}((L1(t), (((0,1/2-(), t>0, ãäå a(t) îïðåäåëåíî ðàâåíñòâîì (5). Äåéñòâèòåëüíî, òàê êàê äëÿ a(t) âûïîëíåíû óñëîâèÿ (3) è (4), òî
[image: image41.wmf]1

L

 ìåäëåííî ìåíÿåòñÿ, à L, êàê ïðîèçâåäåíèå äâóõ ìåäëåííî ìåíÿþùèõñÿ ôóíêöèé, òàêæå ìåíÿåòñÿ ìåäëåííî. Ïðè ýòîì,
[image: image42.wmf]L

 =2(
[image: image43.wmf]+¥

®

n

lim

(ln(e+tn+)((=+(. Ñ äðóãîé ñòîðîíû

 0(
[image: image44.wmf]L

(
[image: image45.wmf]+¥

®

t

lim

(1-a(t)(((ln(e+t)((=
[image: image46.wmf]+¥

®

t

lim

(ln(e+t)((+(-1/2=0.

20. Ðàâíîìåðíàÿ ñõîäèìîñòü íà êîíå÷íûõ ñåãìåíòàõ èç
[image: image47.wmf]+

R

 â (1), âêëþ÷àåìàÿ â îïðåäåëåíèå ìåäëåííîãî èçìåíåíèÿ, åñòü ñëåäñòâèå îïðåäåëåíèÿ (ñì.[1]). Ìû ïðèâåäåì íîâîå äîêàçàòåëüñòâî ýòîãî èçâåñòíîãî ôàêòà.

Äîêàçàòåëüñòâî. Ââåäåì ìåäëåííî ìåíÿþùóþñÿ ôóíêöèþ
[image: image48.wmf]1

L

(x)=L(xln(b/a)) è îáîçíà÷èì

 u=(x/a)1/ln(b/a) è v=(a(y)1/ln(b/a).
Óñëîâèÿ y(+(è v(+(, x([a,b] è u([1,e] ðàâíîñèëüíû.

Èç ìåäëåííîãî èçìåíåíèÿ L è òîæäåñòâà
[image: image49.wmf])

y

(

L

)

ay

(

L

)

v

(

L

)

uv

(

L

)

y

(

L

)

xy

(

L

1

1

×

=

 âûòåêàåò ðàâíîñèëüíîñòü ðàâíîìåðíûõ ïî x([a,b] è u([1,e] ñõîäèìîñòåé
[image: image50.wmf]1

)

y

(

L

)

xy

(

L

®

 ïðè y(+(è
[image: image51.wmf]1

)

v

(

L

)

uv

(

L

1

1

®

 ïðè v(+(ñîîòâåòñòâåííî.

Ïîêàæåì, ÷òî ñõîäèìîñòü (1) ðàâíîìåðíà ïî x(I=[1,e]. Äîïóñòèì ïðîòèâíîå, ò.å. ïðåäïîëîæèì, ÷òî íàéäóòñÿ (((0,1) è ïîñëåäîâàòåëüíîñòè (tn(è (xn((I, ãäå tn(+(ïðè n (+(, òàêèå ÷òî

[image: image52.wmf]e

³

-

×

1

)

t

(

L

)

t

x

(

L

n

n

n

 ïðè âñåõ n(1. (6)

Äëÿ èçìåðèìûõ ïðè êàæäîì n(1 ïîäìíîæåñòâ

[image: image85.wmf][image: image86.wmf]
[image: image53.wmf](

)

(

)

þ

ý

ü

î

í

ì

³

+

<

×

<

-

Î

=

n

m

,

1

t

L

t

x

L

1

:

I

x

A

3

m

m

2

n

e

e

,

[image: image54.wmf](

)

(

)

(

)

þ

ý

ü

î

í

ì

³

+

<

×

×

×

<

-

×

-

Î

=

n

m

,

1

x

t

L

x

t

x

L

1

1

:

I

x

B

m

m

m

m

n

e

e

e

ìíîæåñòâà I èìååì A1(A2((, B1(B2((, UAn (I, UBn (I. Îáðàòíûå âêëþ÷åíèÿ UAn (I, UBn (I âûòåêàþò èç îïðåäåëåíèÿ ìåäëåííîãî èçìåíåíèÿ. Èòàê, UAn=UBn=I.

Ñëåäîâàòåëüíî, äëÿ ëþáîãî
[image: image55.wmf]÷

ø

ö

ç

è

æ

+

-

Î

1

e

1

e

d

 íàéäåòñÿ öåëîå k(1 òàêîå, ÷òî m(Ak) > e-1-(è m(Bk) > e-1-(, ãäå m - ìåðà Ëåáåãà.

Çàôèêñèðóåì k è ðàññìîòðèì ìíîæåñòâî Bk0=(x(xk : x(Bk(. Òîãäà m(Bk0)=xk(m(Bk). Òàê êàê m(I\Bk)<(, òî m(I\Bk0)<xk((<e((, è, çíà÷èò, m(Bk0)>e-1-e((. Äàëåå, m(Bk0)+m(Ak)-m(I)>e-1-(((e+1)>0. Ïîýòîìó ìíîæåñòâî Ak(Bk0 íå ïóñòî, ò. å. ñóùåñòâóåò x(A âèäà x=y(xk, ãäå y(Bk.

Èòàê, íàéäåòñÿ x(Ak , äëÿ êîòîðîãî (x/xk)(Bk. Â ñèëó (7) äëÿ âûáðàííîãî x âûïîëíåíû íåðàâåíñòâà:

[image: image56.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

e

e

e

e

e

-

×

-

<

÷

÷

ø

ö

ç

ç

è

æ

=

<

+

+

<

×

<

-

×

1

1

1

t

x

x

/

x

L

t

x

L

xt

L

t

x

L

1

1

,

1

t

L

t

x

L

1

k

k

k

k

k

k

k

k

3

k

k

2

.

Ñëåäîâàòåëüíî,
[image: image57.wmf](

)

(

)

(

)

(

)

(

)

(

)

e

e

+

<

÷

÷

ø

ö

ç

ç

è

æ

×

=

<

-

1

xt

L

t

x

L

t

L

xt

L

t

L

t

x

L

1

k

k

k

k

k

k

k

k

, ÷òî ïðîòèâîðå÷èò (6).
30. Åñëè ñóùåñòâóåò ïðåäåë 0<
[image: image58.wmf]+¥

®

t

lim

L(t)=L<+(, òî ñõîäèìîñòü â (1) ðàâíîìåðíà íà [a;+(), ãäå 0<a<+(.

Îäíàêî, óòâåðæäåíèå ýòîãî òèïà ñêîðåå èñêëþ÷åíèå, ÷åì ïðàâèëî.

Çàìå÷àíèå 1. Åñëè â ñîîòâåòñòâèè ñ (2)
[image: image59.wmf]L

=+((
[image: image60.wmf]L

= 0) äëÿ ôóíêöèè L, òî íè ïðè êàêîì à>0 ñõîäèìîñòü â (1) íå ìîæåò áûòü ðàâíîìåðíîé íà [a,+().
Äåéñòâèòåëüíî, äîïóñòèì ïðîòèâíîå, ò.å. ïðåäïîëîæèì, ÷òî äëÿ íåêîòîðîãî a0>0 è ëþáîãî (>0 ñóùåñòâóåò t0(()>0, òàêîå, ÷òî:

[image: image61.wmf]e

<

-

×

1

)

t

(

L

)

t

x

(

L

 ïðè âñåõ t(t0 (() è x([a0,+().
(8)

Âûáåðåì âîçðàñòàþùóþ ïîñëåäîâàòåëüíîñòü (tn(, òàêóþ, ÷òî:
[image: image62.wmf]+¥

=

+¥

®

)

t

(

L

lim

n

n

 (=0). Ïóñòü öåëîå n0 >0 òàêîâî, ÷òî
[image: image63.wmf](

)

e

0

n

t

t

0

>

 è
[image: image64.wmf](

)

e

0

n

0

t

t

a

>

×

 ïðè âñåõ n>n0.

Îáîçíà÷èì
[image: image65.wmf](

)

0

n

n

n

t

t

x

=

, n(1. Òîãäà xn(+(ïðè n(+(.

Ñ îäíîé ñòîðîíû, â ñèëó (8),
[image: image66.wmf](

)

(

)

,

1

t

L

t

x

L

lim

I

0

n

0

n

n

n

def

e

£

-

×

=

+¥

®

 à ñ äðóãîé -
[image: image67.wmf]+¥

=

-

=

+¥

®

1

)

t

(

L

)

t

(

L

lim

I

0

n

n

n

.

Çàìå÷àíèå 2. Åñëè â ñîîòâåòñòâèè ñ (2)
[image: image68.wmf]L

 <
[image: image69.wmf]L

 äëÿ ôóíêöèè L, òî íè ïðè êàêîì a>0 ñõîäèìîñòü â (1) íå ìîæåò áûòü ðàâíîìåðíîé íà (a,+().
Äåéñòâèòåëüíî, äîïóñòèì ïðîòèâíîå, ò. å. ïðåäïîëîæèì, ÷òî ñïðàâåäëèâî (8). Âûáåðåì âîçðàñòàþùèå ïîñëåäîâàòåëüíîñòè
[image: image70.wmf]{

}

n

t

 è
[image: image71.wmf]{

}

k

t

¢

 òàêèå, ÷òî:

[image: image72.wmf](

)

L

t

L

lim

k

k

=

¢

+¥

®

 è
[image: image73.wmf](

)

L

t

L

lim

n

n

=

+¥

®

.

Ñóùåñòâóåò ïîñëåäîâàòåëüíîñòü âîçðàñòàþùèõ öåëûõ ÷èñåë (k(n)(, òàêàÿ, ÷òî:

[image: image74.wmf](

)

{

}

+¥

=

¢

+¥

®

n

n

k

н

t

t

lim

.
Îáîçíà÷èì
[image: image75.wmf](

)

(

)

n

n

k

n

t

t

x

¢

=

. Òîãäà xn(+(ïðè n(+(è

[image: image76.wmf]+¥

®

n

lim

[image: image77.wmf]=

-

1

)

t

(

L

)

t

x

(

L

n

n

n

[image: image78.wmf]+¥

®

n

lim

[image: image79.wmf]{

}

0

L

/

L

1

1

)

t

(

L

)

'

t

(

L

n

)

n

(

k

>

-

=

-

. (9)

Ñ äðóãîé ñòîðîíû, ñîãëàñíî (8),
[image: image80.wmf]+¥

®

n

lim

[image: image81.wmf]e

£

-

1

)

t

(

L

)

t

x

(

L

n

n

n

, ÷òî ïðè (((0,1-(
[image: image82.wmf]L

/

L

() ïðîòèâîðå÷èò (9).

ËÈÒÅÐÀÒÓÐÀ

1. Ñåíåòà Å. Ïðàâèëüíî ìåíÿþùèåñÿ ôóíêöèè. –Ì.: Íàóêà, 1985, -141 ñ.

�EMBED Equation.3���

�EMBED Equation.3���

�EMBED Equation.3���

(7)

6
7
"ÌÎÄÅËÈÐÎÂÀÍÈÅ, ÎÏÒÈÌÈÇÀÖÈß, ÓÏÐÀÂËÅÍÈÅ" - Âûï. 3/2000ã.

_1012046187.unknown

_1012047480.unknown

_1012976108.unknown

_1012976198.unknown

_1012976329.unknown

_1012976355.unknown

_1013433583.unknown

_1012976374.unknown

_1012976333.unknown

_1012976239.unknown

_1012976145.unknown

_1012976171.unknown

_1012976126.unknown

_1012047559.unknown

_1012047665.unknown

_1012047727.unknown

_1012047799.unknown

_1012047821.unknown

_1012047682.unknown

_1012047584.unknown

_1012047595.unknown

_1012047580.unknown

_1012047517.unknown

_1012047523.unknown

_1012047494.unknown

_1012047012.unknown

_1012047259.unknown

_1012047373.unknown

_1012047395.unknown

_1012047340.unknown

_1012047103.unknown

_1012047206.unknown

_1012047070.unknown

_1012046424.unknown

_1012046645.unknown

_1012046687.unknown

_1012046442.unknown

_1012046237.unknown

_1012046390.unknown

_1012046225.unknown

_1012045383.unknown

_1012045555.unknown

_1012045801.unknown

_1012046123.unknown

_1012046162.unknown

_1012045562.unknown

_1012045623.unknown

_1012045633.unknown

_1012045559.unknown

_1012045450.unknown

_1012045503.unknown

_1012045551.unknown

_1012045500.unknown

_1012045410.unknown

_1012045439.unknown

_1012045394.unknown

_1012044534.unknown

_1012044737.unknown

_1012045249.unknown

_1012045371.unknown

_1012045218.unknown

_1012044585.unknown

_1012044671.unknown

_1012044572.unknown

_1012044392.unknown

_1012044408.unknown

_1012044533.unknown

_1012044405.unknown

_1004014964.unknown

_1012044131.unknown

_1012044383.unknown

_1012044114.unknown

_1003955066.unknown

_1004014936.unknown

_1003955663.unknown

_1003954794.unknown

