

(2) 对每一个间断点 x_i , 求极限 $\lim_{x \rightarrow x_i^-} f(x)$ 及 $\lim_{x \rightarrow x_i^+} f(x)$;

(3) 判断类型: 极限为常数时, 属于第一类间断点, 且为可去间断点;

左、右极限存在但不相等时, 属于第一类间断点, 且为跳跃间断点;

左、右极限至少有一个不存在时, 属于第二类间断点;

极限为 ∞ 时, 属于第二类间断点, 且为无穷间断点.

【例 4】 设 $f(x) = \lim_{n \rightarrow \infty} \frac{(n-1)x}{nx^2 + 1}$, 则 $f(x)$ 的间断点为 $x = \underline{\hspace{2cm}}$.

解 $f(x) = \lim_{n \rightarrow \infty} \frac{(n-1)x}{nx^2 + 1} = \lim_{n \rightarrow \infty} \frac{(1 - \frac{1}{n})x}{x^2 + \frac{1}{n}} = \frac{1}{x}$, 所以 $f(x)$ 的间断点为 $x = 0$.

故应填 0.

【例 5】 (2017 数学一, 数学二, 数学三, 4 分) 若函数 $f(x) = \begin{cases} \frac{1-\cos\sqrt{x}}{ax}, & x > 0, \\ b, & x \leq 0 \end{cases}$, 在 $x=0$ 处连续, 则 $\underline{\hspace{2cm}}$.

- (A) $ab = \frac{1}{2}$ (B) $ab = -\frac{1}{2}$ (C) $ab = 0$ (D) $ab = 2$

解 $f(0+0) = \lim_{x \rightarrow 0^+} \frac{1-\cos\sqrt{x}}{ax} = \lim_{x \rightarrow 0^+} \frac{\frac{1}{2}x}{ax} = \frac{1}{2a}$, $f(0) = f(0-0) = b$.

因 $f(x)$ 在 $x=0$ 处连续, 故 $f(0+0) = f(0) = f(0-0)$, 从而 $ab = \frac{1}{2}$.

故应选(A).

习题 1-8 解答

1. 设 $y = f(x)$ 的图形如图 1-11 所示, 试指出 $f(x)$ 的全部间断点, 并对可去间断点补充或修改函数值的定义, 使它成为连续点.

解 $x = -1, 0, 1, 2$ 均为 $f(x)$ 的间断点, 除 $x = 0$ 外它们均为 $f(x)$ 的可去间断点. 补充定义 $f(-1) = f(2) = 0$, 修改定义使 $f(1) = 2$, 则它们均成为 $f(x)$ 的连续点.

2. 研究下列函数的连续性, 并画出函数的图形:

$$(1) f(x) = \begin{cases} x^2, & 0 \leq x \leq 1, \\ 2-x, & 1 < x \leq 2; \end{cases}$$

$$(2) f(x) = \begin{cases} x, & -1 \leq x \leq 1, \\ 1, & x < -1 \text{ 或 } x > 1. \end{cases}$$

解 (1) $f(x)$ 在 $[0, 1]$ 及 $(1, 2]$ 内连续, 在 $x = 1$ 处,

$$\lim_{x \rightarrow 1^-} f(x) = \lim_{x \rightarrow 1^-} x^2 = 1,$$

图 1-11

$$\lim_{x \rightarrow 1^+} f(x) = \lim_{x \rightarrow 1^+} (2-x) = 1,$$

又 $f(1)=1$, 故 $f(x)$ 在 $x=1$ 处连续, 因此 $f(x)$ 在 $[0, 2]$ 上连续, 函数的图形如图 1-12 所示.

图 1-12

图 1-13

(2) $f(x)$ 在 $(-\infty, -1)$ 与 $(-1, +\infty)$ 内连续, 在 $x=-1$ 处间断, 但右连续, 因为在 $x=-1$ 处

$$\lim_{x \rightarrow -1^+} f(x) = \lim_{x \rightarrow -1^+} x = -1, \quad f(-1) = -1,$$

$$\text{但 } \lim_{x \rightarrow -1^-} f(x) = \lim_{x \rightarrow -1^-} 1 = 1,$$

$$\text{即 } \lim_{x \rightarrow -1^+} f(x) \neq \lim_{x \rightarrow -1^-} f(x).$$

函数的图形如图 1-13 所示.

3. 下列函数在指出的点处间断, 说明这些间断点属于哪一类. 如果是可去间断点, 则补充或改变函数的定义使它连续:

$$(1) y = \frac{x^2 - 1}{x^2 - 3x + 2}, \quad x=1, x=2;$$

$$(2) y = \frac{x}{\tan x}, \quad x=k\pi, x=k\pi + \frac{\pi}{2} \quad (k=0, \pm 1, \pm 2, \dots);$$

$$(3) y = \cos^2 \frac{1}{x}, \quad x=0;$$

$$(4) y = \begin{cases} x-1, & x \leq 1, \\ 3-x, & x > 1. \end{cases}$$

解 (1) 对 $x=1$, 因为 $f(1)$ 无定义, 但

$$\lim_{x \rightarrow 1} \frac{x^2 - 1}{x^2 - 3x + 2} = \lim_{x \rightarrow 1} \frac{(x-1)(x+1)}{(x-2)(x-1)} = \lim_{x \rightarrow 1} \frac{x+1}{x-2} = -2,$$

所以, $x=1$ 为第一类间断点(可去间断点), 重新定义函数:

$$f_1(x) = \begin{cases} \frac{x^2 - 1}{x^2 - 3x + 2}, & x \neq 1, 2, \\ -2, & x=1, \end{cases}$$

则 $f_1(x)$ 在 $x=1$ 处连续.

因为 $\lim_{x \rightarrow 2} f(x) = \infty$, 所以 $x=2$ 为第二类间断点(无穷间断点).

(2) 对 $x=0$, 因为 $f(0)$ 无定义, $\lim_{x \rightarrow 0} \frac{x}{\tan x} = \lim_{x \rightarrow 0} \frac{x}{x} = 1$, 所以 $x=0$ 为第一类间断点(可去间断点), 重新

$$\text{定义函数: } f_1(x) = \begin{cases} \frac{x}{\tan x}, & x \neq k\pi, k\pi + \frac{\pi}{2}, \\ 1, & x=0 \end{cases} \quad (k \in \mathbb{Z}),$$

则 $f_1(x)$ 在 $x=0$ 处连续.

对 $x=k\pi$ ($k=\pm 1, \pm 2, \dots$), 因为 $\lim_{x \rightarrow k\pi} \frac{x}{\tan x} = \infty$, 所以 $x=k\pi$ ($k=\pm 1, \pm 2, \dots$) 为第二类间断点(无穷间断点).

对 $x=k\pi+\frac{\pi}{2}$ ($k \in \mathbb{Z}$), 因为 $\lim_{x \rightarrow k\pi+\frac{\pi}{2}} \frac{x}{\tan x} = 0$, 而函数在 $k\pi+\frac{\pi}{2}$ 处无定义, 所以 $x=k\pi+\frac{\pi}{2}$ ($k \in \mathbb{Z}$) 为

第一类间断点(可去间断点), 重新定义函数:

$$f_2(x) = \begin{cases} \frac{x}{\tan x}, & x \neq k\pi, k\pi + \frac{\pi}{2}, \\ 0, & x = k\pi + \frac{\pi}{2} \end{cases} \quad (k \in \mathbb{Z}),$$

则 $f_2(x)$ 在 $x=k\pi+\frac{\pi}{2}$ ($k \in \mathbb{Z}$) 处连续.

(3) 对 $x=0$, 因为 $\lim_{x \rightarrow 0^+} \cos^2 \frac{1}{x}$ 及 $\lim_{x \rightarrow 0^-} \cos^2 \frac{1}{x}$ 均不存在, 所以 $x=0$ 为第二类间断点.

(4) 对 $x=1$, 因为 $\lim_{x \rightarrow 1^+} f(x) = \lim_{x \rightarrow 1^+} (3-x) = 2$, $\lim_{x \rightarrow 1^-} f(x) = \lim_{x \rightarrow 1^-} (x-1) = 0$, 即左、右极限存在, 但不相等, 所以 $x=1$ 为第一类间断点(跳跃间断点).

评注: 在讨论分段函数的连续性时, 在函数的分界点处, 必须分别考虑函数的左连续性和右连续性, 只有函数在该点既左连续, 又右连续, 才能得出函数在该点连续.

4. 讨论函数 $f(x) = \lim_{n \rightarrow \infty} \frac{1-x^{2n}}{1+x^{2n}}$ 的连续性, 若有间断点, 则判别其类型.

$$\text{解 } f(x) = \lim_{n \rightarrow \infty} \frac{1-x^{2n}}{1+x^{2n}} \begin{cases} -x, & |x| > 1, \\ 0, & |x| = 1, \\ x, & |x| < 1. \end{cases}$$

在分界点 $x=-1$ 处, 因为

$$\begin{aligned} \lim_{x \rightarrow -1^-} f(x) &= \lim_{x \rightarrow -1^-} (-x) = 1, \quad \lim_{x \rightarrow -1^+} f(x) = \lim_{x \rightarrow -1^+} x = -1, \\ \lim_{x \rightarrow -1^-} f(x) &\neq \lim_{x \rightarrow -1^+} f(x), \end{aligned}$$

所以 $x=-1$ 为第一类间断点(跳跃间断点).

在分界点 $x=1$ 处, 因为

$$\begin{aligned} \lim_{x \rightarrow 1^-} f(x) &= \lim_{x \rightarrow 1^-} x = 1, \quad \lim_{x \rightarrow 1^+} f(x) = \lim_{x \rightarrow 1^+} (-x) = -1, \\ \lim_{x \rightarrow 1^-} f(x) &\neq \lim_{x \rightarrow 1^+} f(x), \end{aligned}$$

所以 $x=1$ 为第一类间断点(跳跃间断点).

5. 下列陈述中, 哪些是对的, 哪些是错的? 如果是对的, 说明理由; 如果是错的, 试给出一个反例.

(1) 如果函数 $f(x)$ 在 a 连续, 那么 $|f(x)|$ 也在 a 连续;

(2) 如果函数 $|f(x)|$ 在 a 连续, 那么 $f(x)$ 也在 a 连续.

解 (1) 对. 因为 $||f(x)| - |f(a)|| \leq |f(x) - f(a)| \rightarrow 0$ ($x \rightarrow a$).

即 $\lim_{x \rightarrow a} |f(x)| = |f(a)|$, 所以 $|f(x)|$ 也在 a 连续.

(2) 错. 例如 $f(x) = \begin{cases} 1, & x \geq 0, \\ -1, & x < 0, \end{cases}$, 则 $|f(x)|$ 在 $x=0$ 处连续, 而 $f(x)$ 在 $x=0$ 处不连续.

6. 证明: 若函数 $f(x)$ 在点 x_0 连续且 $f(x_0) \neq 0$, 则存在 x_0 的某一邻域 $U(x_0)$, 当 $x \in U(x_0)$ 时, $f(x) \neq 0$.

证 若 $f(x_0) > 0$, 因为 $f(x)$ 在 x_0 连续, 对于 $\epsilon = \frac{1}{2} f(x_0) > 0$, $\exists \delta > 0$, 当 $x \in U(x_0, \delta)$ 时, 有

4题视频解析

5题视频解析

$$|f(x)-f(x_0)|<\frac{1}{2}f(x_0), \text{ 即 } 0<\frac{1}{2}f(x_0)<f(x)<\frac{3}{2}f(x_0);$$

若 $f(x_0)<0$, 因为 $f(x)$ 在 x_0 连续, 对于 $\epsilon=-\frac{1}{2}f(x_0)>0$, $\exists \delta>0$, 当 $x\in U(x_0, \delta)$ 时, 有

$$|f(x)-f(x_0)|<-\frac{1}{2}f(x_0), \text{ 即 } -\frac{3}{2}f(x_0)<f(x)<-\frac{1}{2}f(x_0)<0;$$

因此, 不论 $f(x_0)>0$ 或 $f(x_0)<0$, 总存在 x_0 的某一邻域 $U(x_0)$, 当 $x\in U(x_0)$ 时, $f(x)\neq 0$.

• 7. 设 $f(x)=\begin{cases} x, & x\in \mathbb{Q}, \\ 0, & x\in \mathbb{Q}^c. \end{cases}$ 证明:

(1) $f(x)$ 在 $x=0$ 连续;

(2) $f(x)$ 在非零的 x 处都不连续.

证 (1) $\forall \epsilon>0$, 取 $\delta=\epsilon$, 则当 $|x-0|=|x|<\delta$ 时, $|f(x)-f(0)|=|f(x)|\leq|x|<\epsilon$,

故 $\lim_{x\rightarrow 0} f(x)=f(0)$, 即 $f(x)$ 在 $x=0$ 连续.

(2) 我们证明: $\forall x_0\neq 0$, $f(x)$ 在 x_0 处不连续.

若 $x_0=r\neq 0$, $r\in \mathbb{Q}$, 则 $f(x_0)=f(r)=r$.

分别取一有理数列 $\{r_n\}: r_n\rightarrow r(n\rightarrow\infty)$, $r_n\neq r$; 取一无理数列 $\{s_n\}: s_n\rightarrow r(n\rightarrow\infty)$, 则

$$\lim_{n\rightarrow\infty} f(r_n)=\lim_{n\rightarrow\infty} r_n=r, \quad \lim_{n\rightarrow\infty} f(s_n)=\lim_{n\rightarrow\infty} 0=0,$$

而 $r\neq 0$, 由函数极限与数列极限的关系知 $\lim_{x\rightarrow r} f(x)$ 不存在, 故 $f(x)$ 在 x_0 处不连续.

若 $x_0=s$, $s\in \mathbb{Q}^c$. 同理可证: $f(x_0)=f(s)=0$, 但 $\lim_{x\rightarrow s} f(x)$ 不存在, 故 $f(x)$ 在 x_0 处不连续.

8. 设 $f(x)$ 对任意实数 x, y , 有 $f(x+y)=f(x)+f(y)$, 且 $f(x)$ 在 $x=0$ 连续, 证明 $f(x)$ 在 \mathbf{R} 上连续.

证 对任意的 $x\in \mathbf{R}$, 有 $f(x)=f(x+0)=f(x)+f(0)$, 所以 $f(0)=0$, 又 $f(x)$ 在 $x=0$ 连续, 即 $\lim_{x\rightarrow 0} f(x)=f(0)=0$, 从而对任意的 $x\in \mathbf{R}$, 有

$$\lim_{\Delta x\rightarrow 0} f(x+\Delta x)=\lim_{\Delta x\rightarrow 0} [f(x)+f(\Delta x)]=f(x)+\lim_{\Delta x\rightarrow 0} f(\Delta x)=f(x)+0=f(x).$$

故 $f(x)$ 在 \mathbf{R} 上连续.

7 题视频解析

8 题视频解析

第九节 连续函数的运算与初等函数的连续性

一、主要内容归纳

1. 连续函数的四则运算性质

若函数 $f(x), g(x)$ 在点 x_0 连续, 则 $f(x)\pm g(x), f(x)g(x), \frac{f(x)}{g(x)}$ ($g(x_0)\neq 0$) 在点 x_0 均连续.

2. 初等函数的连续性

一切初等函数在其定义区间内均连续.

本结论提供了求初等函数极限的一种方法, 即求初等函数在其定义区间内某点的极限就是求函数在该点的值.