第九节 连续函数的运算与初等函数的连续性

- 一 四则运算的连续性
- 二 反函数的连续性
- 三 复合函数的连续性
- 四 初等函数的连续性

一 四则运算的连续性

定理1 若函数f(x), g(x)在点 x_0 处连续,

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

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.

二 反函数的连续性

定理2严格单调的连续函数必有严格单调的连续 反函数.

例如, $y = \sin x$ 在[$-\frac{\pi}{2}$, $\frac{\pi}{2}$]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, $y = \arctan x$, $y = \operatorname{arccot} x$ 在($-\infty$, $+\infty$)上单调且连续反三角函数在其定义域内皆连续.

三 复合函数的连续性

定理3 若 $\lim_{x \to x_0} \varphi(x) = a$,函数y = f(u)在点a连续,

则有
$$\lim_{x\to x_0} f[\varphi(x)] = f(a) = f[\lim_{x\to x_0} \varphi(x)].$$

意义 极限符号可以与函数符号互换;

$$\lim_{x \to x_0} f[\varphi(x)] = f[\lim_{x \to x_0} \varphi(x)] = f(a).$$

证 : f(u)在点 u=a连续, $\forall ε>0$, $\exists η>0$,

使当 $|u-a| < \eta$ 时, 恒有 $|f(u)-f(a)| < \varepsilon$ 成立.

又: $\lim_{x\to x_0} \varphi(x) = a$, 对于 $\eta > 0$, $\exists \delta > 0$,

使当 $0 < |x-x_0| < \delta$ 时,

恒有 $|\varphi(x)-a|=|u-a|<\eta$ 成立.

综合两步: $\forall \varepsilon > 0$, $\exists \delta > 0$, 使当 $0 < |x - x_0| < \delta$ 时, $|f(u) - f(a)| < \varepsilon$ 成立.

$$\therefore \lim_{x \to x_0} f[\varphi(x)] = f(a) = f[\lim_{x \to x_0} \varphi(x)].$$

定理4 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.

证

$$\lim_{x \to x_0} f[\varphi(x)] = f[\lim_{x \to x_0} \varphi(x)] = f[\varphi(x_0)]$$

第一个等号是根据外层函数的连续性和定理3,第二个等号则利用了内层函数的连续性.

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

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

复合函数的连续性给我们提供了另一种求极限的方法.

四 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.
- ★ 指数函数 $y = a^x$ $(a > 0, a \ne 1)$ P64 中间 $(a > 0, a \ne 1)$ P64 中间 $(a > 0, a \ne 1)$ P64 中间
- ★ 对数函数 $y = \log_a x$ $(a > 0, a \neq 1)$ $a \neq 0$ $a \neq 1$ $a \neq 1$

μ取不同的值时,

定义域可能包含 $(-\infty,0)$ 或 $(-\infty,0]$

(可证明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<u>定义区间</u>内都是连 续的.

定义区间是指包含在定义域内的区间.

#P64

注:

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;

这是因为:复合运算可能会产生定义域内的孤立点.

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.

不能讨论极限和连续性

2. 初等函数求极限的方法代入法.

$$\lim_{x \to x_0} f(x) = f(x_0) \quad (x_0 \in 定义区间)$$
非孤立点即可

例1 求 $\lim_{x\to 1} \sin \sqrt{e^x-1}$.

解 原式 = $\sin \sqrt{e^1 - 1} = \sin \sqrt{e - 1}$.

例2 求 $\lim_{x\to 0} \frac{\sqrt{1+x^2}-1}{x}$.

解 原式 =
$$\lim_{x\to 0} \frac{(\sqrt{1+x^2}-1)(\sqrt{1+x^2}+1)}{x(\sqrt{1+x^2}+1)}$$

= $\lim_{x\to 0} \frac{x^2}{x(\sqrt{1+x^2}+1)} = \lim_{x\to 0} \frac{x}{\sqrt{1+x^2}+1} = \frac{0}{2} = 0.$

例3. 求
$$\lim_{x\to 0} \frac{\log_a(1+x)}{x}$$
.

解: 原式 =
$$\lim_{x \to 0} \log_a (1+x)^{\frac{1}{x}} = \log_a e = \frac{1}{\ln a}$$

例4. 求
$$\lim_{x\to 0} \frac{a^x-1}{x}$$
.

解: 令
$$t = a^x - 1$$
,则 $x = \log_a (1+t)$,
原式= $\lim_{t \to 0} \frac{t}{\log_a (1+t)} = \ln a$

上例中,当
$$a=e$$
时,

$$\ln(1+x) \sim x, \ e^x - 1 \sim x \ (x \to 0)$$

小结

连续函数的和差积商的连续性.

反函数的连续性.

复合函数的连续性.

初等函数的连续性.

定义区间与定义域的区别;

求极限的又一种方法.

作业

```
P65
 3(2)(4)(6);
 4(2)(5);
```

思考题

设 $f(x) = \operatorname{sgn} x$, $g(x) = 1 + x^2$, 试研究复合函数f[g(x)]与g[f(x)]的连续性.

思考题解答

思考题解答

$$g(x) = 1 + x^{2} \qquad f(x) = \begin{cases} -1, & x > 0 \\ 0, & x = 0 \end{cases}$$

$$f(x) = \begin{cases} 0, & x < 0 \\ 1, & x < 0 \end{cases}$$

f[g(x)]在 $(-\infty,+\infty)$ 上处处连续

$$g[f(x)] = 1 + (\operatorname{sgn} x)^2 = \begin{cases} 2, & x \neq 0 \\ 1, & x = 0 \end{cases}$$

g[f(x)]在 $(-\infty,0)$ \cup $(0,+\infty)$ 上处处连续 x = 0是它的第一类(可去)间断点.