

Limita a spojitosť
funkcie viac premenných

Nech je funkcia f(X) definovaná v istom okolí bodu A = [a1, a2, ..., an],
ktorý je hromadným bodom jej oboru definície D(f).
Číslo b nazývame limitou funkcie f(X) v bode A, ak pre každé ɛ > 0
existuje také δ > 0, že pre všetky X ∈ Oδ(A), X ≠ A, je f(X) ∈ Oɛ (b).

εδδε <−⇒<>∃>∀⇔=
→

bXfAXdbXf
AX

)(),(:00)(lim

Ak je f(X) funkciou dvoch premenných a A = [x0, y0], potom môžeme
písať aj

bXf
yxX

=
→

)(lim
],[00

Nech funkcie f a g majú v bode A limitu

21)(lim,)(lim bXgbXf
BXAX

==
→→

Potom má v bode A limitu aj funkcia:

1. c1f + c2g, kde c1,c2 sú ľubovoľné konštanty a platí

221121))()((lim bcbcXgcXfc
AX

+=+
→

2. f·g a platí
21)()(lim bbXgXf

AX
=⋅

→

3. g
f

 a platí

0,
)(
)(lim 2

2

1 ≠=
→

b
b
b

Xg
Xf

AX

Nevlastná limita funkcie viac premenných vo vlastnom bode, ktorý je
hromadným bodom jej definičného oboru, je definovaná podobne, ako
nevlastná limita funkcie jednej premennej.

KXfAXdKXf
AX

>⇒<>∃>∀⇔∞=
→

)(),(:00)(lim δδ

KXfAXdKXf
AX

<⇒δ<>δ∃>∀⇔−∞=
→

)(),(:00)(lim

Funkcia 22
1),(

yx
yxf

+
=

nie je definovaná v bode [0, 0] , ktorý je hromadným
bodom D(f) = E2 - {[0, 0]}

Platí 0)(lim 22

]0,0[
=+

→
yx

X
preto existuje nevlastná limita

∞=
+

=
→→ 22]0,0[]0,0[

1lim),(lim
yx

yxf
XX

Nech je funkcia f(X) definovaná na nejakom okolí bodu
 A = [a1, a2, ..., an], ktorý je hromadný bod jej oboru definície D(f).
Funkcia f(X) je spojitá v bode A, ak má v bode A limitu a táto sa rovná
funkčnej hodnote f v bode A.
Platí

)()(lim AfXf
AX

=
→

Ak je funkcia f spojitá v každom bode množiny M ⊂ D(f), hovoríme,
že je spojitá na množine M.
Ak M = D(f), hovoríme, že f je spojitá funkcia.

Ak sú funkcie f a g definované na nejakom okolí bodu A a sú v bode A
spojité, tak aj funkcie

c1f + c2g, c1, c2∈ R a f . g,
sú spojité v bode A.

Ak platí g(A) ≠ 0, potom aj funkcia g
f

 je spojitá v bode A.

Funkcia viac premenných spojitá na uzavretej oblasti má podobné
vlastnosti ako funkcia jednej premennej spojitá na uzavretom intervale.

Ak je funkcia f spojitá na ohraničenej súvislej uzavretej oblasti Ω ⊂ En,
potom:

1. Funkcia f je ohraničená na Ω, teda existuje také číslo K > 0,
 že |f(X)| < K pre každý bod X ∈ Ω.

 2. Funkcia f nadobúda na množine Ω svoje maximum aj minimum,
teda existuje aspoň jeden bod P1 ∈ Ω a aspoň jeden bod P2 ∈ Ω

 taký, že f(X) ≤ f(P1), f(X) ≥ f(P2) pre každý bod X ∈ Ω.

3. Ak A, B sú dva rôzne body z oblasti Ω také, že f(A) ≠ f(B), funkcia f
nadobudne každú hodnotu medzi f(A) a f(B) aspoň v jednom bode
oblasti Ω, teda existuje aspoň jeden bod C ∈ Ω taký, že

f(A) < f(C) < f(B).

Oborom hodnôt funkcie f dvoch premenných, ktorá je spojitá na
ohraničenej uzavretej oblasti Ω,
teda obrazom oblasti Ω v zobrazení určenom danou funkciou f,
je uzavretý interval v R.

