

Definice:

Nechť je funkce f definována alespoň na nějakém pravém prstencovém okolí bodu $x_0 \in \mathbb{R}$. Řekneme, že $a \in \overline{\mathbb{R}}$ je **limitou zprava funkce f v bodě x_0** , jestliže pro každé okolí $U(a)$ bodu a existuje pravé prstencové okolí $P^+(x_0) \subset D(f)$ bodu x_0 takové, že pro všechna $x \in P^+(x_0)$ platí

$$f(x) \in U(a).$$

Příspěme $\lim_{x \rightarrow x_0^+} f(x) = a$ apod. (též zkráceně $f(x_0^+) = a$). Analogicky definujeme **limitu zleva** $\lim_{x \rightarrow x_0^-} f(x)$.

Limitě $\lim_{x \rightarrow x_0} f(x)$ říkáme **oboustranná limita**, limitám $\lim_{x \rightarrow x_0^+} f(x), \lim_{x \rightarrow x_0^-} f(x)$ **jednostranné limity**.

Vlastní limita zprava pomocí kvantifikátorů:

$$\lim_{x \rightarrow x_0^+} f(x) = a \Leftrightarrow \forall U(a) \exists P^+(x_0) \forall x \in \mathbb{R}: (x \in P^+(x_0) \Rightarrow f(x) \in U(a))$$

neboť

$$\lim_{x \rightarrow x_0^+} f(x) = a \Leftrightarrow \forall \varepsilon > 0 \exists \delta > 0 \forall x \in \mathbb{R}: (\underbrace{0 < x - x_0 < \delta}_{x_0 < x < x_0 + \delta} \Rightarrow |f(x) - a| < \varepsilon)$$

(Podobně pro vlastní limitu zleva a nevlastní limity zprava a zleva.)

Příklad 3.1, b): Pomocí definice ukažte, že $\lim_{x \rightarrow 0^+} (\frac{1}{x} + \sin x) = +\infty$.

Řešení: Máme $f(x) = \frac{1}{x} + \sin x$, $(0, \infty) \subset D(f)$, tedy funkce je definována na nějakém (zde dokonce na každém) pravém prstencovém okolí bodu 0 a limitu lze počítat. Mějme dánou $K \in \mathbb{R}$ (které určuje okolí $U_K(+\infty)$ bodu $a = +\infty$) a hledejme k němu $\delta_K > 0$ (určující pravé prstencové okolí $P_{\delta_K}^+(0)$ bodu $x_0 = 0$) takové, že

$$f(x) \in U_K(+\infty), \text{ kdykoliv } x \in P_{\delta_K}^+(0),$$

neboť

$$f(x) > K, \text{ kdykoliv } 0 < x < \delta_K. \quad (2)$$

Zřejmě $f(x) \geq \frac{1}{x} - 1 > -1$ pro všechna $x > 0$. Tedy pro $K \leq -1$ lze volit $\delta_K > 0$ libovolně. Je-li δ kladné číslo, $K > -1$, pak pro všechna x taková, že $0 < x < \delta$, máme $f(x) \geq \frac{1}{x} - 1 > \frac{1}{\delta} - 1$. Zvolíme-li tedy např. δ_K tak, že $\frac{1}{\delta_K} - 1 = K$, tj. $\delta_K = \frac{1}{K+1}$, bude (2) platit. Tím jsme dokázali, že $\lim_{x \rightarrow 0^+} (\frac{1}{x} + \sin x) = +\infty$.

Věta 3.1:

Funkce má v bodě $x_0 \in \mathbb{R}$ limitu rovnou a právě tehdy, když má v x_0 limitu zleva i zprava a obě jsou rovny a .

Důkaz: Má-li funkce f v bodě x_0 limitu a , pak pro každé okolí $U(a)$ existuje $\delta > 0$ tak, že pro všechna $x \in P_\delta(x_0)$ platí $f(x) \in U(a)$. Tedy speciálně také pro všechna $x \in P_\delta^-(x_0)$ i pro všechna $x \in P_\delta^+(x_0)$ platí $f(x) \in U(a)$. To znamená, že a je také jednostrannými limitami funkce f v bodě x_0 . Je-li napak $a = \lim_{x \rightarrow x_0^-} f(x) = \lim_{x \rightarrow x_0^+} f(x)$, pak pro dané okolí $U(a)$ bodu a existují $\delta_1, \delta_2 > 0$ taková, že pro všechna $x \in P_{\delta_1}^-(x_0)$ i pro všechna $x \in P_{\delta_2}^+(x_0)$ je $f(x) \in U(a)$. To ale znamená, že $f(x) \in U(a)$ také všechna $x \in P_\delta(x_0)$, kde $\delta = \min\{\delta_1, \delta_2\}$. Tedy $\lim_{x \rightarrow x_0} f(x) = a$. □

Podobně jako v Příkladu 3.1,b) můžeme ukázat, že $\lim_{x \rightarrow 0^-} (\frac{1}{x} + \sin x) = -\infty$. Tedy podle Věty 3.1 $\lim_{x \rightarrow 0} (\frac{1}{x} + \sin x)$ neexistuje.

Poznámka – limita posloupnosti: Protože definičním oborem posloupnosti, díváme-li se na ni jako na funkci, je množina přirozených čísel, která neobsahuje prstencové okolí žádného bodu z $\overline{\mathbb{R}}$, nemá takto chápání posloupnost v žádném bodě limitu ve výšce uvedeném smyslu. Definici limity funkce lze ovšem zobecnit a požadovat po bodu x_0 pouze to, aby byl hromadným bodem definičního oboru $D(f)$ funkce, tj. aby v každém jeho prstencovém okolí $P(x_0)$ ležel nějaký bod z $D(f)$ (viz [P1.5]). Podmínka „ $f(x) \in U(a)$ pro všechna $x \in P(x_0)$ “ se pak nahradí podmínkou „ $f(x) \in U(a)$ pro všechna $x \in P(x_0) \cap D(f)$ “. Protože jeden hromadný bod množiny přirozených čísel má, je to $+\infty$, můžeme se při tomto obecnějším pojednat limity funkce zabývat limitou posloupnosti v $+\infty$. Budeme-li tedy v dalším mluvit o limitě posloupnosti, budeme ji chápat v tomto smyslu. (V případě ostatních funkcí budeme i nadále pro existenci limity požadovat, aby funkce byla definována alespoň na nějakém $P(x_0)$.) Pro limitu posloupnosti $(a_n)_{n=1}^\infty$ se používá označení $\lim_{n \rightarrow \infty} a_n$. Poznamenejme ještě, že má-li něco platit pro pro všechna čísla z $P_K(+\infty) \cap \mathbb{N}$, má to vlastně platit pro všechna přirozená čísla $n \geq n_0$, kde n_0 je vhodné přirozené číslo (závislé na K).

Věta 3.14 (limita složené funkce):

Jestliže $\lim_{x \rightarrow x_0} f(x) = a$, $\lim_{y \rightarrow a} g(y) = b$ a platí alespoň jedna z následujících podmínek:

a) $f(x) \neq a$ na nějakém $P(x_0)$,

b) g je spojitá v a ,

pak $\lim_{x \rightarrow x_0} (g \circ f)(x) = b$.

Důkaz: Mějme dánou okolí $U(b)$ bodu b a hledejme k němu prstencové okolí bodu x_0 , na kterém platí $(g \circ f)(x) \in U(b)$. Z definice limity funkce g existuje prstencové okolí $P(a)$ bodu a takové, že pro každé $y \in P(a)$ je $g(y) \in U(b)$. Označme $U(a)$ okolí bodu a , které vznikne přidáním bodu a k jeho prstencovému okolí $P(a)$. Z definice limity funkce f nyní existuje k $U(a)$ prstencové okolí $\tilde{P}(x_0)$, na kterém platí $f(x) \in U(a)$. Pokud je g spojitá v a , pak je $g(y) \in U(b)$ na celém $U(a)$, takže $g(f(x)) \in U(b)$ pro každé $x \in \tilde{P}(x_0)$. A pokud $f(x) \neq a$ na nějakém $P(x_0)$, pak pro $x \in \tilde{P}(x_0) \cap P(x_0)$ je $f(x) \in P(a)$, a tedy také $g(f(x)) \in U(b)$. □

Poznámka: Pokud je vnitřní funkce f **prostá**, pak je podmínka a) ve větě o limitě složené funkce vždy splněna. Funkce f totiž nabývá hodnoty a nejvýše v jednom bodě, a ten nemůže ležet ve všech $P(x_0)$.

Poznámka: Pokud bylo jako ve větě o limitě složené funkce $\lim_{x \rightarrow x_0} f(x) = a$ a $\lim_{y \rightarrow a} g(y) = b$, ale nebyla by splněna ani jedna z podmínek a) a b) věty, nic by nám nezaručilo, že složená funkce $g \circ f$ bude definována alespoň na nějakém prstencovém okolí bodu x_0 . Vezměme např. funkce $f(x) = \frac{\sin x}{x}$ a $g(y) = \frac{1}{y^2}$. Platí sice $\lim_{x \rightarrow +\infty} f(x) = 0$ a $\lim_{y \rightarrow 0} g(y)$ existuje ($= +\infty$), tyto funkce ale nesplňují ani jednu z podmínek a), b). Funkce $g \circ f$ není definována na žádném prstencovém okolí bodu $+\infty$, takže $\lim_{x \rightarrow +\infty} (g \circ f)(x)$ neexistuje.

Důsledek 3.15 (spojitost složené funkce):

Je-li funkce f spojitá v bodě x_0 a funkce g spojitá v bodě $f(x_0)$, pak je funkce $g \circ f$ spojitá v bodě x_0 .

Příklad 3.4: Víte-li, že $\lim_{x \rightarrow 0} \frac{e^x - 1}{x} = 1$, ukažte, že $\lim_{x \rightarrow 1} \frac{\ln x}{x-1} = \lim_{x \rightarrow 0} \frac{\ln(x+1)}{x} = 1$.

Řešení: Podle poznámky za větou o aritmetice limit 3.7 máme

$$\lim_{x \rightarrow 0} \frac{x}{e^x - 1} = 1,$$

což je totéž jako

$$\lim_{y \rightarrow 0} \frac{y}{e^y - 1} = 1.$$

Položíme-li ve Větě 3.14 $f(x) = \ln x = y$ ($y \rightarrow 0$ pro $x \rightarrow 1$) a $g(y) = \frac{y}{e^y - 1}$ ($e^y = e^{\ln x} = x$), dostáváme okamžitě

$$\lim_{x \rightarrow 1} g(f(x)) = \lim_{x \rightarrow 1} \frac{\ln x}{x-1} = 1.$$

(Ve Větě 3.14 je splněna podmínka a), protože vnitřní funkce f je **prostá**.)

Použijeme-li podruhé větu o limitě složené funkce, tentokrát na funkce $f(x) = x+1 = y$ ($y \rightarrow 1$ pro $x \rightarrow 0$, $y-1 = x$) a $g(y) = \frac{\ln y}{y-1}$, dostaneme

$$\lim_{x \rightarrow 0} g(f(x)) = \lim_{x \rightarrow 0} \frac{\ln(x+1)}{x} = 1.$$

(Jako u předchozí limity můžeme Větu 3.14 použít, protože je vnitřní funkce prostá.)

Funkce typu $h(x) = (f(x))^{g(x)}$

Definiční obor: Nebude-li g konstantní, budeme pro jednoduchost vždy brát

$$D(h) = D(g) \cap \{x \in D(f) \mid f(x) > 0\}.$$

(To proto, abychom mohli bez problémů používat pravidla pro počítání s mocninami – např. $0 = 0^1 = 0^{(-1)-(-1)} \neq (0^{-1})^{-1}$ nebo $2 = 16^{1/4} = ((-4)^2)^{1/4} \neq (-4)^{1/2}$, protože výrazy vpravo nejsou definovány.)

Limita: Pro $a > 0$, $\alpha \in \mathbb{R}$ je $a^\alpha = e^{\alpha \ln a} = \exp(\alpha \ln a)$, tedy

$$\lim_{x \rightarrow x_0} (f(x))^{g(x)} = \lim_{x \rightarrow x_0} \exp(g(x) \cdot \ln(f(x))).$$

Důkaz: Tvrzení dokážeme sporem. Předpokládejme, že existují čísla $a, b \in \mathbb{R}$, $a < b$, která jsou obě limitou funkce f v bodě x_0 . Uvažujme jejich okolí $U(a)$ a $U(b)$, pro která platí $U(a) \cap U(b) = \emptyset$. Z definice limity k nim existují prstencová okolí $P(x_0)$ a $\tilde{P}(x_0)$ bodu x_0 taková, že pro všechna $x \in P(x_0)$ je $f(x) \in U(a)$ a pro všechna $x \in \tilde{P}(x_0)$ je $f(x) \in U(b)$. Pak ovšem pro všechna $x \in P(x_0) \cap \tilde{P}(x_0)$ je $f(x) \in U(a) \cap U(b)$. Tím jsme došli ke sporu s předpokladem $U(a) \cap U(b) = \emptyset$ a tvrzení věty tak platí. \square

Věta 3.4 (o zachování znaménka):

Je-li $\lim_{x \rightarrow x_0} f(x) = a$, kde $a > 0$ [$a < 0$], pak existuje $P(x_0)$ tak, že

$$f(x) > 0 \quad \forall x \in P(x_0) \quad [f(x) < 0 \quad \forall x \in P(x_0)].$$

Důkaz: Je-li $a \in \mathbb{R} \setminus \{0\}$, pak z definice limity existuje pro $\varepsilon = |a|$ (> 0) prstencové okolí $P(x_0)$ bodu x_0 takové, že pro všechna $x \in P(x_0)$ platí $|f(x) - a| < |a|$, neboli $a - |a| < f(x) < a + |a|$. Je-li $a > 0$, pak pro všechna x z tohoto okolí $P(x_0)$ je $0 = a - a = a - |a| < f(x)$, je-li $a < 0$, pak pro všechna $x \in P(x_0)$ platí $f(x) < a + |a| = a + (-a) = 0$. Pro $a = +\infty$ stačí vzít $P(x_0)$ odpovídající podle definice limity $U(a) = (0, \infty)$, pro $a = -\infty$ pak $U(a) = (-\infty, 0)$. \square

Věta 3.5:

Má-li funkce v bodě x_0 vlastní limitu, pak je na nějakém prstencovém okolí bodu x_0 omezená.

Důkaz: Předpokládejme, že $\lim_{x \rightarrow x_0} f(x) = a \in \mathbb{R}$. Pak z definice limity pro $\varepsilon = 1$ existuje prstencové okolí $P(x_0)$ bodu x_0 takové, že pro všechna $x \in P(x_0)$ je $f(x) \in U_1(a)$, tj. $a - 1 < f(x) < a + 1$. \square

Věta 3.6:

Je-li funkce f monotonní na intervalu (a, b) , pak existují $\lim_{x \rightarrow a^+} f(x)$ a $\lim_{x \rightarrow b^-} f(x)$.

Důkaz: Zde uvádět nebudeme. Zmiňme ale, že se v něm ukáže, že v případě neklesající funkce je $\lim_{x \rightarrow a^+} f(x) = \inf\{f(x) \mid x \in (a, b)\}$ a $\lim_{x \rightarrow b^-} f(x) = \sup\{f(x) \mid x \in (a, b)\}$, v případě nerostoucí funkce je to naopak. \square

Poznámka: Na základě Věty 3.6 a Heineovy věty 3.2 platí: Jestliže je funkce f monotonní na intervalu (a, b) a pro nějakou posloupnost $(x_n)_{n=1}^{\infty} \subset (a, b)$ s $\lim_{n \rightarrow \infty} x_n = b$ platí $\lim_{n \rightarrow \infty} f(x_n) = B$, pak $\lim_{x \rightarrow b^-} f(x) = B$. Analogicky pro $\lim_{x \rightarrow a^+} f(x)$. Pro $b = +\infty$ speciálně platí: Pokud $\lim_{n \rightarrow \infty} f(n) = B$, pak $\lim_{x \rightarrow +\infty} f(x) = B$.

Věta 3.7 (o aritmetice limit):

Je-li $\lim_{x \rightarrow x_0} f(x) = a$, $\lim_{x \rightarrow x_0} g(x) = b$, pak

- $\lim_{x \rightarrow x_0} (f(x) \pm g(x)) = a \pm b$,
- $\lim_{x \rightarrow x_0} (f(x) \cdot g(x)) = a \cdot b$,
- $\lim_{x \rightarrow x_0} \frac{f(x)}{g(x)} = \frac{a}{b}$,

kdykoliv je výraz na pravé straně definován.

Důkaz: Dokážeme zde jen část týkající se limity součtu a naznačíme, jak by se postupovalo u limity součinu. Budeme přitom předpokládat, že $x_0, a, b \in \mathbb{R}$.

Limita součtu: Mějme dáno $\varepsilon > 0$. Z definice limity existují $\delta_f, \delta_g > 0$ taková, že pro každé x splňující $0 < |x - x_0| < \delta_f$ je $|f(x) - a| < \varepsilon_1$ a pro každé x splňující $0 < |x - x_0| < \delta_g$ je $|g(x) - b| < \varepsilon_1$. Označíme-li nyní $\delta = \min\{\delta_f, \delta_g\}$, pak pro každé x , které splňuje $0 < |x - x_0| < \delta$, dostáváme z trojúhelníkové nerovnosti

$$|(f(x) + g(x)) - (a + b)| = |(f(x) - a) + (g(x) - b)| \leq |f(x) - a| + |g(x) - b| < \varepsilon_1 + \varepsilon_1 = \varepsilon.$$

Limita součinu: Protože má funkce g v bodě x_0 konečnou limitu, existují podle Věty 3.5 čísla $\delta_0 > 0$ a $M > 0$ taková, že na $P_{\delta_0}(x_0)$ je $|g| < M$. Mějme nyní dáno $\varepsilon > 0$ a opět položme $\varepsilon_1 = \frac{\varepsilon}{M}$. Předpokládejme nejdříve, že $a \neq 0$. Použijme-li

$|f(x) \cdot g(x) - a \cdot b| = |f(x) \cdot g(x) - a \cdot g(x) + a \cdot g(x) - a \cdot b| = |(f(x) - a)g(x) + a(g(x) - b)| \leq |f(x) - a||g(x)| + |a||g(x) - b|$, vidíme, že pokud tentokrát budou δ_f a δ_g taková kladná čísla, že $|f(x) - a| < \frac{\varepsilon_1}{M}$ kdykoliv $0 < |x - x_0| < \delta_f$ a $|g(x) - b| < \frac{\varepsilon_1}{|a|}$ kdykoliv $0 < |x - x_0| < \delta_g$, bude pro všechna $x \in P_{\delta_0}(x_0)$, kde $\delta = \min\{\delta_0, \delta_f, \delta_g\}$, platit

$$|f(x) \cdot g(x) - a \cdot b| < \frac{\varepsilon_1}{M} \cdot M + \frac{\varepsilon_1}{|a|} \cdot |a| = \varepsilon_1 + \varepsilon_1 = \varepsilon.$$

Bude-li $a = 0$, pak δ_g nepotřebujeme a stačí položit $\delta = \min\{\delta_0, \delta_f\}$. \square

Poznámka: Zrejmě platí:

- $\lim_{x \rightarrow x_0} f(x) = a \Leftrightarrow \lim_{x \rightarrow x_0} (f(x) - a) = 0$ (použijeme větu o limitě rozdílu na funkce $f(x)$ a $g(x) = a$)
- $\lim_{x \rightarrow x_0} \frac{u(x)}{v(x)} = 1 \Leftrightarrow \lim_{x \rightarrow x_0} \frac{v(x)}{u(x)} = 1$ (použijeme větu o limitě podílu na funkce $f(x) = 1$ a $g(x) = \frac{u(x)}{v(x)}$)

Důsledek 3.8:

Nechť $\lim_{x \rightarrow x_0} f(x)$ neexistuje. Pak platí:

a) Jestliže existuje vlastní $\lim_{x \rightarrow x_0} g(x)$, pak neexistuje $\lim_{x \rightarrow x_0} (f(x) \pm g(x))$.

b) Jestliže existuje vlastní $\lim_{x \rightarrow x_0} g(x) \neq 0$, pak neexistuje $\lim_{x \rightarrow x_0} (f(x) \cdot g(x))$, $\lim_{x \rightarrow x_0} \frac{f(x)}{g(x)}$.

Důkaz: Dokážeme jen část a) pro součet, zbytek by se dokazoval podobně. Označme $\lim_{x \rightarrow x_0} g(x) = a$. Dále budeme postupovat sporem. Předpokládejme tedy, že existuje $\lim_{x \rightarrow x_0} (f(x) + g(x)) = b$. Protože je limita funkce g vlastní, tj. $a \in \mathbb{R}$, je definován rozdíl $b - a$. Podle věty o limitě rozdílu tak platí

$$b - a = \lim_{x \rightarrow x_0} (f(x) + g(x)) - \lim_{x \rightarrow x_0} g(x) = \lim_{x \rightarrow x_0} ((f(x) + g(x)) - g(x)) = \lim_{x \rightarrow x_0} f(x),$$

což je ovšem ve sporu s předpokladem důsledku, že $\lim_{x \rightarrow x_0} f(x)$ neexistuje. \square

Poznámka: V předchozím důsledku je podstatný předpoklad existence vlastní limity funkce g . Uvažujme například funkci $f(x) = \sin^2 x$ a $g(x) = x$. Limita $\lim_{x \rightarrow \infty} f(x)$ neexistuje. Funkce g v nekonečnu limitu má, ale nevlastní – $\lim_{x \rightarrow \infty} g(x) = \infty$. I když funkce f limitu nemá, limita součtu obou funkcí v nekonečnu existuje. Pro každé $K \in \mathbb{R}$ totiž platí $(f(x) + g(x)) = \sin^2 x + x > K$, kdykoliv $x > K$. Tedy $\lim_{x \rightarrow \infty} (f(x) + g(x)) = \infty$.

Poznámka: Pokud existuje vlastní nenulová limita b funkce g v bodě x_0 (tj. $\lim_{x \rightarrow x_0} g(x) = b \in \mathbb{R} \setminus \{0\}$), pak můžeme psát rovnost

$$\lim_{x \rightarrow x_0} f(x)g(x) = b \lim_{x \rightarrow x_0} f(x),$$

chápeme-li ji tak, že limita vlevo existuje právě tehdy, když existuje limita vpravo, a pokud limity existují, jsou si rovné. Existuje-li totiž $\lim_{x \rightarrow x_0} f(x) = a$, pak je součin $b \cdot a$ definován (protože $b \in \mathbb{R} \setminus \{0\}$) a rovnost platí podle věty o aritmetice limit. Kdyby $\lim_{x \rightarrow x_0} f(x)$ neexistovala, pak by podle Důsledku 3.8 neexistovala ani limita vlevo.

Důsledek 3.9:

Jsou-li funkce f, g spojité v bodě x_0 , jsou v x_0 spojité i funkce $f + g$, $f - g$, $f \cdot g$. Je-li navíc $g(x_0) \neq 0$, pak je v x_0 spojitá také funkce $\frac{f}{g}$.

Věta 3.10:

a) Jestliže $\lim_{x \rightarrow x_0} f(x) = \pm\infty$, pak $\lim_{x \rightarrow x_0} \frac{1}{f(x)} = 0$.

b) Jestliže $\lim_{x \rightarrow x_0} f(x) = 0$ a na nějakém $P(x_0)$ je $f(x) > 0$, pak $\lim_{x \rightarrow x_0} \frac{1}{f(x)} = +\infty$.

Jestliže $\lim_{x \rightarrow x_0} f(x) = 0$ a na nějakém $P(x_0)$ je $f(x) < 0$, pak $\lim_{x \rightarrow x_0} \frac{1}{f(x)} = -\infty$.

Důkaz: a) Mohli bychom využít přímo toho, že jsme pro $a \in \mathbb{R}$ definovali $\frac{a}{\pm\infty} = 0$. Místo toho ale k důkazu použijeme definici limity, a tím ukážeme, že definice $\frac{a}{\pm\infty}$ byla rozumná. Předpokládejme, že $\lim_{x \rightarrow x_0} f(x) = -\infty$. Mějme dáno $\varepsilon > 0$. Hledáme prstencové okolí bodu x_0 , na kterém je $|\frac{1}{f(x)}| = |\frac{1}{f(x)} - 0| < \varepsilon$. Z definice limity funkce f v bodě x_0 existuje prstencové okolí $P(x_0)$ bodu x_0 takové, že $f(x) < -\frac{1}{\varepsilon}$ (< 0), kdykoliv $x \in P(x_0)$. To ovšem znamená, že pro všechna $x \in P(x_0)$ platí $0 < \frac{1}{f(x)} < -\frac{1}{\varepsilon} = |\frac{1}{f(x)} - 0| < \varepsilon$, což jsme potřebovali. V případě $\lim_{x \rightarrow x_0} f(x) = +\infty$ by se postupovalo podobně.

b) Dokážeme první tvrzení, druhé by se dokázalo analogicky. Nechť tedy $\lim_{x \rightarrow x_0} f(x) = 0$ a na nějakém $P(x_0)$ je $f(x) > 0$. Mějme dáno $K > 0$. Z definice limity funkce f v bodě x_0 existuje prstencové okolí $\tilde{P}(x_0) \subset P(x_0)$ bodu x_0 takové, že kdykoliv $x \in \tilde{P}(x_0)$, pak platí $|f(x) - 0| < \frac{1}{K}$, tedy také $K < \frac{1}{|f(x) - 0|} = \frac{1}{f(x)}$. \square

Věta 3.11:

a) $\lim_{x \rightarrow x_0} f(x) = 0$ právě tehdy, když $\lim_{x \rightarrow x_0} |f(x)| = 0$.

b) Jestliže $\lim_{x \rightarrow x_0} f(x) = a$, pak $\lim_{x \rightarrow x_0} |f(x)| = |a|$.