1.8 函数的连续性与间断点

1.8.1 函数的连续性

- 1.8.2 初等函数的连续性
- 1.8.3 函数的间断点

1.8.1 函数的连续性

1. 函数的增量

$$f(x)$$
在 $U(x_0,\delta)$ 内有定义, $\forall x \in U(x_0,\delta)$,

$$\Delta x = x - x_0$$
: **自变量在点** x_0 的增量

$$\Delta y = f(x) - f(x_0)$$

$$= f(x_0 + \Delta x) - f(x_0):$$

f(x)相应于 Δx 的增量

2. 连续的定义

定义 1 f(x)在 $U(x_0,\delta)$ 内有定义,若

$$\lim_{\Delta x \to 0} \Delta y = \lim_{\Delta x \to 0} \left[f(x_0 + \Delta x) - f(x_0) \right] = 0$$

则称函数 f(x)在点 x_0 连续,

 x_0 称为 f(x) 的连续点.

设
$$x = x_0 + \Delta x$$
, $\Delta y = f(x) - f(x_0)$,

$$\Delta x \rightarrow 0$$
 就是 $x \rightarrow x_0$,

$$\Delta y \to 0$$
 就是 $f(x) \to f(x_0)$.

定义 2 f(x)在 $U(x_0,\delta)$ 内有定义,若

$$\lim_{x\to x_0} f(x) = f(x_0),$$

则称函数 f(x)在点 x_0 连续.

定义 3 " $\varepsilon - \delta$ "定义:

$$\forall \varepsilon > 0$$
, $\exists \delta > 0$, 使当 $|x - x_0| < \delta$ 时, 恒有 $|f(x) - f(x_0)| < \varepsilon$.

则称函数 f(x)在点 x_0 连续.

例 1 试证函数
$$f(x) = \begin{cases} x \sin \frac{1}{x}, & x \neq 0, \\ 0, & x = 0, \end{cases}$$
 在 $x = 0$

处连续.

证明 f(x)在x = 0的邻域内有定义

$$\because \lim_{x\to 0} x \sin\frac{1}{x} = 0,$$

由定义2知

函数 f(x)在 x = 0处连续.

3. 单侧连续

若函数f(x)在 $(a,x_0]$ 内有定义,且 $\lim_{x\to x_0^-} f(x) = f(x_0)$

则称 f(x) 在点 x_0 处左连续;

若函数f(x)在 $[x_0,b)$ 内有定义,且 $\lim_{x\to x_0^+} f(x) = f(x_0)$

则称 f(x) 在点 x_0 处右连续.

定理

函数 f(x)在 x_0 处连续 \Leftrightarrow 是函数 f(x)在 x_0 处既左连续又右连续.

例 2 讨论函数
$$f(x) = \begin{cases} x+2, & x \ge 0, \\ x-2, & x < 0, \end{cases}$$
 在 $x = 0$ 处的 连续性.

$$\lim_{x \to 0^{+}} f(x) = \lim_{x \to 0^{+}} (x+2) = 2 = f(0),$$

$$\lim_{x \to 0^{-}} f(x) = \lim_{x \to 0^{-}} (x-2) = -2 \neq f(0),$$

故函数 f(x)在点 x = 0处不连续.

右连续但不左连续 .

例3 函数
$$f(x) = \begin{cases} \frac{\sin x}{x}, & x < 0, \\ a, & x = 0, \\ x \sin \frac{1}{x} + b, & x > 0 \end{cases}$$

$$(1).a,b$$
为何值时 $\lim_{x\to 0} f(x)$ 存在?

(2).
$$a$$
, b 为何值时, $f(x)$ 在 $x = 0$ 处连续?

解
$$\lim_{x \to 0^{-}} f(x) = \lim_{x \to 0^{-}} \frac{\sin x}{x} = 1$$

$$\lim_{x \to 0^{+}} f(x) = \lim_{x \to 0^{+}} (b + x \sin \frac{1}{x}) = b$$

$$\lim_{x \to 0} f(x)$$

$$f(x)$$
存在 $\Leftrightarrow b = 1, a$
任意
$$f(x)$$

$$f(x)$$
在 $x = 0$
处连续 $\Leftrightarrow a = b = 1$

4. 连续函数与连续区间

在区间上每一点都连续的函数,叫做在该区间上的连续函数,或者说函数在该区间上连续.

如果函数在开区间 (a,b)内连续,并且在左端点 x = a处右连续, 在右端点 x = b处左连续,则称 函数 f(x)在闭区间 [a,b]上连续.

记为 $f(x) \in C_{[a,b]}$

连续函数的图形是一条连续而不间断的曲线.

1.8.2 初等函数的连续性

- 一 连续函数的运算
- 1、连续函数的四则运算

定理1 若函数 f(x), g(x)在点 x_0 处连续,

则
$$f(x) \pm g(x)$$
, $f(x) \cdot g(x)$, $\frac{f(x)}{g(x)}$ $(g(x_0) \neq 0)$

在点 x_0 处也连续.

例如, $\sin x$, $\cos x$ 在($-\infty$, $+\infty$)内连续, 故 $\tan x$, $\cot x$, $\sec x$, $\csc x$ 在其定义域内连续.

2、反函数与复合函数的连续性

定理2 严格单调递增(递减)的连续函数必有严格单调递增(递减)的连续反函数.

例如, $y = \sin x$ 在 $\left[-\frac{\pi}{2}, \frac{\pi}{2}\right]$ 上单调增加且连续,

故 $y = \arcsin x$ 在[-1,1]上也是单调增加且连续.

同理 $y = \arccos x$ 在[-1,1]上单调减少且连续;

 $y = \arctan x, y = arc \cot x \ \text{在}(-\infty, +\infty)$ 上单调且连续.

反三角函数在其定义域内皆连续.

定理 3 设函数 $u = \varphi(x)$ 在点 $x = x_0$ 连续,且 $\varphi(x_0) = u_0$,而函数 y = f(u) 在点 $u = u_0$ 连续, **则复合函数** $y = f[\varphi(x)]$ 在点 $x = x_0$ **也连续**.

例如,讨论 $y = \sin \frac{1}{x}$ 的连续性.

$$\therefore u = \frac{1}{x} \, \text{在}(-\infty, 0) \cup (0, +\infty)$$
内连续,

$$y = \sin u \, \text{在}(-\infty, +\infty)$$
内连续,

∴
$$y = \sin \frac{1}{x}$$
 $\pm (-\infty, 0) \cup (0, +\infty)$ 内连续.

二 初等函数的连续性

★ 三角函数及反三角函数在它们的定义域内是 连续的.

十 指数函数 $y = a^x$ $(a > 0, a \ne 1)$ 在 $(-\infty, +\infty)$ 内单调且连续;

★ 对数函数 $y = \log_a x$ $(a > 0, a \neq 1)$ $a \neq 0$ $a \neq 1$ $a \neq 1$ * $y = x^{\mu} = a^{\mu \log_a x} \longrightarrow y = a^{\mu}, \quad u = \mu \log_a x.$ 在 $(0, +\infty)$ 内连续,讨论 μ 不同值,(均在其定义域内连续)

定理 4 基本初等函数在定义域内是连续的.

定理 5 一切初等函数在其定义区间内都是 连续的.

定义区间是指包含在定义域内的区间.

注意 1. 初等函数仅在其定义区间内连续, 在 其定义域内不一定连续;

例如, $y = \sqrt{\cos x - 1}$, $D: x = 0, \pm 2\pi, \pm 4\pi, \cdots$

这些孤立点的邻域内没有定义,故都不连续

在 0 点的邻域内没有定义,在 x=0 处不连续 '函数在区间[1,+∞)上连续.

2. 初等函数求极限的方法代入法。 若 x_0 是初等函数f(x)定义区间内一点, 则 lim $f(x) = f(x_0)$

如
$$\lim_{x\to 1} \frac{x^2 + \ln(2-x)}{\arctan x}$$

函数定义区间: $(-\infty,0)$. (0,2)

$$\therefore \lim_{x \to 1} \frac{x^2 + \ln(2 - x)}{\arctan x} = \frac{4}{\pi}$$

例 1 求
$$\lim_{x\to\infty} \left(\frac{2x^2-x}{x^2+1}\right)^{\overline{x+1}}$$

(幂指函数)

解 原式 =
$$\lim_{x \to \infty} e^{\frac{3x-1}{x+1} \ln \frac{2x^2-x}{x^2+1}} = e^{\lim_{x \to \infty} \dots} = e^{3\ln 2} = 8$$

注: 对于幂指函数 $u(x)^{v(x)}(u(x) > 0)$ 的极限:

 $(1) 若: u(x) \rightarrow a, v(x) \rightarrow b,$

例 2
$$\lim_{x \to \infty} \left(\frac{2x+3}{2x+1}\right)^{x+1} = e^{\lim_{x \to \infty} (x+1)\left(\frac{2x+3}{2x+1}-1\right)}$$
$$= e^{\lim_{x \to \infty} \frac{2x+2}{2x+1}} = e$$

例 3 求
$$\lim_{x\to 0} (\cos x)^{\frac{1}{\sin^2 x}}$$

解 原式 =
$$\lim_{x \to 0} \left\{ \left[1 + (\cos x - 1) \right] \frac{1}{\cos x - 1} \right\}^{\frac{1}{\sin^2 x}}$$

$$= e^{\lim_{x \to 0} \frac{-\frac{1}{2}x^2}{x^2}} = e^{-\frac{1}{2}}$$

$$= e^{x^2}$$

$$\lim_{x \to 0} \frac{1}{x^2} (\cos x - 1) = \lim_{x \to 0} \frac{-\frac{1}{2}}{x^2} = -\frac{1}{2}$$

或原式 = $e^{\lim_{x\to 0} \frac{1}{\sin^2 x} (\cos x - 1)} = e^{\lim_{x\to 0} \frac{-\frac{1}{2}}{x^2}} = e^{-\frac{1}{2}}$.

1.8.3 函数的间断点

函数 f(x)在点 x_0 处连续必须满足的三个条件:

- (1) f(x)在点 x_0 处有定义;
- (2) $\lim_{x\to x_0} f(x)$ 存在;
- (3) $\lim_{x \to x_0} f(x) = f(x_0)$.

如果上述三个条件中只要有一个不满足,则称函数 f(x)在点 x_0 处不连续(或间断),并称点 x_0 为 f(x)的不连续点(或间断点).

间断点分类

1. 跳跃间断点 如果 f(x)在点 x_0 处左,右极限都存在,但 $f(x_0-0) \neq f(x_0+0)$,则称点 x_0 为函数 f(x)的跳跃间断点 .

例 4讨论
$$f(x) = \begin{cases} -x, & x \le 0, \\ 1+x, & x > 0, \end{cases}$$
 在 $x = 0$ 处的连续性.

$$f(0-0)=0$$
, $f(0+0)=1$, $f(0-0)\neq f(0+0)$, $x=0$ 为函数的跳跃间断点.

2. 可去间断点 如果 f(x)在点 x_0 处的极限存在, 但 $\lim_{x \to a} f(x) = A \neq f(x_0)$,则称点 x_0 为函数 f(x)的可去间断点.

例 5 讨论
$$y = \frac{x^2 - 1}{x - 1}$$
在 $x = 1$ 点的连续性.
解 . 函数在 $x = 1$ 没定义,故不连续.

但
$$\lim_{x\to 1} \frac{x^2-1}{x-1} = 2$$
, 若补充定义 $y|_{x=1} = 2$ y

则
$$\widetilde{f}(x) = \begin{cases} f(x), x \neq 1 \\ 2, x = 1 \end{cases}$$
 在 $x = 1$ 点连续,

故x = 1称为原来函数的可去间断点.

注意 可去间断点只要改变或者补充间断处函数的定义,则可使其变为连续点.

跳跃间断点与可去间断点统称为第一类间断点.

特点 函数在点 x_0 处的左、右极限都存在.

3. 第二类间断点如果 f(x)在点 x_0 处的左、右极限至少有一个不存 在,则称点 x_0 为函数 f(x)的第二类间断点.

例 讨论函数 $f(x) = \begin{cases} \frac{1}{x}, & x > 0, \\ x, & x \le 0, \end{cases}$ 在x = 0处的连续性.

$$f(0-0) = 0, f(0+0) = +\infty,$$

 $\therefore x = 1$ 为函数的第二类间断点.

这种情况称为无穷间 断点.

即至少有一单侧极限为∞。

例 7 讨论函数 $f(x) = \sin \frac{1}{x}$ 在 x = 0处的连续性.

 \mathbf{p} : $\mathbf{p$

且
$$\lim_{x\to 0} \sin \frac{1}{x}$$
不存在.

 $\therefore x = 0$ 为第二类间断点.

这种情况称为的振荡间 断点.

例 8 (1)讨论函数
$$f(x) = \frac{2}{2-\frac{2}{2}}$$
的间断点.

解 观察知 x = 0.x = 1 时f(x) 无定义,

$$\therefore x = 0.x = 1 为 f(x) 的间断点.$$

对
$$x = 0$$
: :: $\lim_{x \to 0} f(x) = \lim_{x \to 0} \frac{2x}{2x - 2} = 0$

$$\therefore x = 0$$
为 $f(x)$ 的可去间断点.

$$\therefore x = 1$$
为 $f(x)$ 的无穷间断点.

注.找间断点时,不可先将函数表达式变形,

否则失去x = 0为间断点.

(2)设
$$f(x) = \begin{cases} e^{\frac{1}{x-1}} & x > 0 \\ \ln(1+x) & -1 < x \le 0 \end{cases}$$
,讨论间断点及类型.

解 间断点x=1,可能间断点: x=0,

当
$$x = 0$$
时, $\lim_{x \to 0^+} e^{\frac{1}{x-1}} = e^{-1}$, $\lim_{x \to 0^-} \ln(1+x) = 0$, $x = 0$ 为跳跃间段点。

当
$$x = 1$$
时, $\lim_{x \to 1^+} e^{\frac{1}{x-1}} = +\infty, (\frac{1}{x-1} \to +\infty, e^{\frac{1}{x-1}} \to +\infty)$

$$\lim_{x\to 1^{-}} e^{\frac{1}{x-1}} = 0, (\frac{1}{x-1} \to -\infty, e^{\frac{1}{x-1}} \to 0)$$

x = 1为无穷间段点。

(3).讨论函数
$$f(x) = \frac{x^2 - x}{\cos \frac{\pi}{2}x}$$
的间断点.

解:观察知 $\cos \frac{\pi}{2} x = 0$ 时, f(x)无定义,

$$\therefore \frac{\pi}{2} x = k\pi + \frac{\pi}{2}, \quad \text{即} x = 2k + 1, k \in \mathbb{Z} \text{为} f(x)$$
的间断点。

$$\nabla g(x) = x(x - 1), g(1) = 0,$$

$$\lim_{x \to 1} \frac{x(x-1)}{\cos \frac{\pi}{2} x} = \lim_{x \to 1} \frac{x(x-1)}{\sin(\frac{\pi}{2} - \frac{\pi}{2} x)} = -\frac{2}{\pi} \quad \therefore x = 1 \text{ bf}(x)$$

$$\lim_{\substack{x \to 2k+1 \\ k \neq 0}} \frac{x(x-1)}{\cos \frac{\pi}{2}} = \infty \qquad \therefore x = 2k+1, k \neq 0, \mathcal{F}(x)$$
的无穷间断点.

注1. (1) 若
$$f(x) = \frac{g(x)}{h(x)}, h(x_0) = 0, g(x_0) \neq 0,$$

则 $x = x_0$ 为f(x)的无穷间断点。

② 若
$$f(x) = \frac{g(x)}{h(x)}, h(x_0) = 0, g(x_0) = 0,$$

此时
$$\lim_{x\to x_0} \frac{g(x)}{h(x)}$$
为 $\frac{0}{0}$ 型,则 x_0 不确定。

注 2: 判断间断点的类型:

「可去间断点」
第一类间断点
$$f(x_0 - 0), f(x_0 + 0)$$
存在且相等
が以前断点 $f(x_0 - 0), f(x_0 + 0)$ 存在但不等
无穷间断点 $f(x_0 - 0), f(x_0 + 0)$ 存在但不等
振荡间断点 $f(x_0 - 0), f(x_0 + 0)$ 存在但不等
其它

内容小结

- 1、理解函数连续与间断的概念,掌握初等函数的连续性.
- 2、会判别间断点的类型

注: 判断间断点的类型:

- (1) 先求出可疑间断点(函数无定义点,分段函数的分段点).
 - (2)根据左、右极限判别间断点的类型。

习题 1-8

