

Chap 2.6

闭区间连续函数的性质

■ 有界性定理

若 $f(x) \in C[a,b]$, 则 $f(x)$ 在 $[a,b]$ 有界

➤ 联系函数曲线考虑, 开区间行不行?

■ 最值定理

若 $f(x) \in C[a,b]$, 则 $\exists \xi_1, \xi_2 \in [a,b]$, 使

得 $f(\xi_1) = \max_{x \in [a,b]} f(x), f(\xi_2) = \min_{x \in [a,b]} f(x),$

■ 零点存在定理

若 $f(x) \in C[a,b]$, $f(a)f(b) < 0$, 则 $\exists \xi \in (a,b)$,

使得

$$f(\xi) = 0$$

➤ 推论

若 $f(x) \in C[a,b]$, $M, m (M > m)$ 分别是 $f(x)$ 在的最~~a~~^大值和最小值, 则 $\forall \mu \in (m, M)$, $\exists \xi \in (a, b)$ 使得

$$f(\xi) = \mu$$

想一想

怎样证明推论?

例 $f(x) \in C[a,b]$, 当 $x \in [a,b]$, $a < f$

试证: $\exists \xi \in (a, b)$, 使 $f(\xi) = \xi$

例 $f(x) \in C[0,a] (a > 0)$, $f(a) = f(0) = 0$, $f(x)$ 在 $(0, a)$ 恒正, 试证: $\forall l \in (0, a), \exists \xi \in (0, a - l)$, 使

$$f(\xi) = f(\xi + l)$$

例 $f(x) \in C [a, +\infty)$, $f(a) < 0$ $\lim_{x \rightarrow +\infty} f(x) = A > 0$

试证: $\exists \xi \in (a, +\infty)$, 使得

$$f(\xi) = 0$$

例 试确定方程 $x^3 + 2x^2 - 5x + 1 = 0$ 实根的个数和大致范围

H.W 习题 2

39 41 42

本章要点

1. 理解极限的概念，知道其定义的含义，了解自变量不同趋势时 ($x \rightarrow \infty$, $x \rightarrow a$, 双侧、单侧) 种极限的区别，用 $\varepsilon - \delta$ (或 N) 语言做证明
弄非要求的重点。
2. 了解各类型极限的性质和运算法制，会应用这些法则，重要的是求复合函数极限
3. 会用夹逼定理和单调有界极限存在定理求某些极限

4. 了解两个重要极限，但注意不必过分注重把函数化为这两种形式来求极限的方法，这两个极限告诉我们

$$x \rightarrow 0 \text{ 时, } \sin x \sim x, \quad \ln(1 + x) \sim x$$

5. 重视求极限的重要方法：利用等价无穷小替换
但是只有式子中无穷小因子才能进行替换

$$\sin \Delta \sim \Delta, \quad 1 - \cos \Delta \sim \frac{1}{2} \Delta^2, \quad \tan \Delta \sim \Delta$$

$$\ln(1 + \Delta) \sim \Delta, \quad e^\Delta - 1 \sim \Delta, \quad (1 + \Delta)^\alpha - 1 \sim \alpha \Delta$$

$$\arcsin \Delta \sim \Delta, \quad \arctan \Delta \sim \Delta$$

由上述等价无穷小，还可了解一些无穷小的阶

6. 连续的函数，极限符号可以通过函数符号
7. 应该了解闭区间上连续函数的性质，但应用的重点是零点存在定理