第一章 习 题 课

函数与极限

一基本要求

- (一)函数
- 1.理解函数的概念,明确函数定义中的两个要素(对应关系和定义域),会求定义域.
- 2.了解函数性质(有界性,单调性,奇偶性,周期性).
- 3.理解复合函数及分段函数的概念,了解反函数和隐函数概念,并会将复合函数拆成基本初等函数.
- 4.掌握基本初等函数的性质及图形.

(二)极限

- 1.理解极限的概念,明确变量的极限是描述变量的某种变化趋势的.
- 2.了解极限的性质(唯一性,有界性和保号性)及极限存在的两个准则(夹逼、单调有界).
- 3.掌握极限的四则运算法则和两个重要极限,并会利用它们求极限.
- 4.了解无穷小与无穷大的概念和性质,会用等价无穷小求极限.

(三)连续

- 1.理解函数在一点和在区间上连续的概念, 明确连续定义的三个要素.
- 2.了解间断点的概念,会判断间断点的类型.
- 3.了解初等函数的连续性和闭区间上连续 函数的最大值和最小值定理和介值定理, 并会一些简单的应用.

二 要点提示

- (一) 求极限的方法:
- 1.利用极限的四则运算法则(有时需要先对函数作变量代换,恒等变形,如通分或有理化等);
- 2.利用两个重要极限:

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

3.利用极限存在的两个准则(夹逼准则,单调有界准则);

- 4.利用无穷小的性质
- (1)无穷小与无穷大的关系;
- (2)无穷小与有界量的乘积仍是无穷小;
- (3)等价无穷小代换;

常用的等价无穷小: 当 $x \to 0$ 时,

 $\sin x \sim x$, $\arcsin x \sim x$, $\tan x \sim x$, $\arctan x \sim x$, $\ln(1+x) \sim x$, $e^x - 1 \sim x$, $1 - \cos x \sim \frac{1}{2} x^2$, $(1+x)^{\frac{1}{n}} - 1 \sim \frac{x}{x^2}$ 5.利用函数的连续性:

$$\lim_{x\to x_0} f(\phi(x)) = f\left(\lim_{x\to x_0} \phi(x)\right)$$

6.对于分段函数,在分段点利用左右极限来确定极限是否存在.

(二)连续性的等价定义

函数 f(x)在 x_0 处连续:

- $1. \lim_{\Delta x \to 0} \Delta y = 0;$
- $2. \lim_{x \to x_0} f(x) = f(x_0);$
- $3.\varepsilon \delta$ 形式: $\forall \varepsilon > 0, \exists \delta > 0,$ $\exists |x x_0| < \delta$ 时,恒有 $|f(x) f(x_0)| < \varepsilon.$

(三)间断点及其分类

满足以下三条之一 x_0 为f(x)的间断点:

- (1) 在 x_0 处没有定义;
- (2) $\lim f(x)$ 不存在;
- (3) $\lim_{x\to x_0}^{x\to x_0} f(x) \neq f(x_0).$

按照在间断点处有无左右极限来分类:

第一类包括跳跃和可去间断点;

第二类包括无穷和振荡间断点等.

三 问题与思考

$$1.\lim_{n\to\infty} |x_n| = |a| \Rightarrow \lim_{n\to\infty} x_n = a$$
,是否正确?

答:不正确.例如

$$\lim_{n\to\infty} |(-1)^n| = 1$$
,而 $\{(-1)^n\}$ 发散.

数列 $\{x_n\}$ 与 $\{x_n\}$ 的敛散性的关系如下:

(1)若
$$\lim_{n\to\infty} x_n = a$$
 则 $\lim_{n\to\infty} |x_n| = |a|$.

(2)若
$$\{x_n\}$$
恒正或恒负,则 $\{x_n\}$ 与 $\{x_n\}$ 同敛散.

$$(3) 若 \lim_{n \to \infty} |x_n| = 0 \lim_{n \to \infty} x_n = 0 \qquad (以后常用).$$

2. 若
$$\lim_{n\to\infty} x_n = a$$
,则 $\lim_{n\to\infty} \frac{x_{n+1}}{x_n} = \frac{\lim_{n\to\infty} x_{n+1}}{\lim_{n\to\infty} x_n} = 1$, 对吗?

答:不对.

在用商的极限法则时,分母的极限不能为零, 故当 $a \neq 0$ 时,结论正确.

当 a=0 时,可能存在(未必是1),也可能不存

在.例如
$$\{x_n\} = \left\{\frac{1 + (-1)^n}{n}\right\}, \lim_{n \to \infty} \frac{1 + (-1)^n}{n} = 0,$$
但 $\lim_{n \to \infty} \frac{x_{n+1}}{x_n} = \lim_{n \to \infty} \frac{n}{n+1} \cdot \frac{1 + (-1)^{n+1}}{1 + (-1)^n}$ 不存在.

$$\{x_n\} = \left\{\frac{1}{n}\right\}, \lim_{n \to \infty} \frac{1}{n} = 0, \lim_{n \to \infty} \frac{x_{n+1}}{x_n} = \lim_{n \to \infty} \frac{n+1}{n} = 1.$$

3. 无穷大量与无界函数有什么区别和联系?

答:无穷大量是指在自变量的某一变化过程中,对应的函数值的一种变化趋势,即当自变量变化到某一阶段后,绝对值无限增大.而无界函数是以否定有界函数来定义的,只要求有一个自变量使 $|f(x_1)| > K > 0$ 满足即可.

f(x)是当 $x \to x_0(\infty)$ 时的无穷大,则 f(x)无界. 反之不然.

例如 $f(x) = x \cos x$ 在 $(-\infty, +\infty)$ 无界, 而当 $x \to +\infty$ 时, f(x) 不是无穷大. $\forall M > 0$, 取 $x_1 = 2k\pi \in (-\infty, +\infty)$, $k \in N$, $k > \frac{M}{2\pi}$, $|f(x_1)| = |2k\pi \cos 2k\pi| = 2k\pi > M$.

故无界. 若取
$$x = 2k\pi + \frac{\pi}{2}, k \in \mathbb{N}$$
,

$$f(x) = \left(2k\pi + \frac{\pi}{2}\right)\cos\left(2k\pi + \frac{\pi}{2}\right) = 0 < M,$$

∴ f(x) 当 $x \to \infty$ 时, 不是无穷大.

4. 在自变量的同一变化过程中, 若

$$\lim \frac{f(x)}{g(x)} = a(a \neq \infty), 且 \lim g(x) = 0,$$

则 $\lim f(x) = 0.$ 对吗?

答:对.

利用极限的四则运算法则,结论正确. 该结论经常用于求待定系数.

例如
$$\lim_{x\to 0} \frac{e^x + a}{x} = 1$$
,求*a*的值.

曲条件 $\lim_{x\to 0} (e^x + a) = 0$,故a = -1.

类似的结论还有

lim
$$f(x)g(x) = a(a \neq \infty)$$
, $\exists \lim g(x) = \infty$,

则 $\lim f(x) = 0$.

四 典型题目

1.求
$$\lim_{n\to\infty} \frac{1+a+a^2+\cdots+a^{n-1}}{1+b+b^2+\cdots+b^{2n-1}}$$
,其中 $|a|<1$, $|b|<1$

$$2.\lim_{x\to 1} \frac{\sqrt[3]{x}-1}{\sqrt{x}-1}$$

$$3.\lim_{x\to\infty}(\sqrt{x^2+1}-\sqrt{x^2-1})$$

$$1.\text{M} \quad \text{\mathbb{R}} \stackrel{1-a^{n}}{=} \frac{1-a^{n}}{1-a} = \frac{1-b}{1-a}$$

$$1-b$$
2.解令 $\sqrt[6]{x} = t$, 则当 $x \to 0$ 时, $t \to 0$,

故原式=
$$\lim_{t\to 1} \frac{t^2-1}{t^3-1} = \lim_{t\to 1} \frac{(t-1)(t+1)}{(t-1)(t^2+t+1)} = \lim_{t\to 1} \frac{t+1}{t^2+t+1} = \frac{2}{3}$$

3.
$$\Re \mathbb{R} = \lim_{x \to \infty} \frac{(\sqrt{x^2 + 1} - \sqrt{x^2 - 1})(\sqrt{x^2 + 1} + \sqrt{x^2 - 1})}{\sqrt{x^2 + 1} + \sqrt{x^2 - 1}}$$

$$= \lim_{x \to \infty} \frac{1}{\sqrt{x^2 + 1} + \sqrt{x^2 - 1}} = 0$$

小结: 当利用极限的四则运算法则时,要注意是否满足条件。因此,往往需要先作某些恒等式的变形或化简,比如使用某些求和公式,求积公式,公式的约分或通分,分子分母有理化,三角函数的恒等变形以及适当的变量代换等。

请注意利用求有理分式函数的极限公式

$$\lim_{x \to \infty} \frac{a_0 x^m + a_1 x^{m-1} + \dots + a_m}{b_0 x^n + b_1 x^{n-1} + \dots + b_n} = \begin{cases} \frac{a_0}{b_0}, n = m \\ 0, n > m \end{cases} (*)$$

$$\infty, n < m$$

$$(1)\lim_{x\to\infty} \frac{(x+2)^{11}(3x-6)^6}{(2x+1)^{17}} = \frac{3^6}{2^{17}} = \frac{729}{131072}$$

$$(2) 若 \lim_{n \to \infty} \left(\frac{x^2}{x+1} - ax - b \right) = 1$$

求 $a.b$ 的信。

$$4.\lim_{x\to\frac{\pi}{6}}\tan 3x\cdot\sin(\frac{\pi}{6}-x)$$

$$5.\lim_{x\to\infty} \left(\frac{x+c}{x-c}\right)^x$$

4.解令
$$t = \frac{\pi}{6} - x, x = \frac{\pi}{6} - t$$
 当 $x \to \frac{\pi}{6}$ 时, $t \to 0$,则

原式 =
$$\lim_{t \to 0} \cot 3t \sin t = \lim_{t \to 0} \cos 3t \frac{3t}{\sin 3t} \frac{1}{3} \frac{\sin t}{t} = \frac{1}{3}$$

5.
$$\Re 1. \Re \preceq = \lim_{x \to \infty} \left(1 + \frac{2c}{x - c} \right)^{\frac{x - c}{2c} \cdot \frac{2cx}{x - c}} = \lim_{x \to \infty} \left[\left(1 + \frac{2c}{x - c} \right)^{\frac{x - c}{2c}} \right]^{\frac{-c}{x - c}} = e^{2c}$$

解2.原式=
$$\lim_{x\to\infty} \frac{(1+\frac{c}{x})^x}{(1-\frac{c}{x})^x} = \frac{\lim_{x\to\infty} (1+\frac{c}{x})^{\frac{x}{c}}}{\lim_{x\to\infty} (1-\frac{c}{x})^{-\frac{x}{c}\cdot(-c)}} = \frac{e^c}{e^{-c}} = e^{2c}$$

使用重要极限时,请注意结构的一致性,即

$$6.\lim_{x\to 0}(x\sin\frac{1}{x}+\frac{1}{x}\sin x)$$

$$7.\lim_{x\to 0} \frac{\arctan\frac{x^4}{2}}{x^2\sin x^2}$$

6.解原式 = $\lim_{x \to 0} x \sin \frac{1}{x} + \lim_{x \to 0} \frac{1}{x} \sin x = 0 + 1 = 1$

其中第二个极限是第一个重要极限,而第一个极限利用无穷小的性质,无穷小量乘以有界函数仍是无穷小.

7.解 当
$$x \to 0$$
时, $\sin x^2 \sim x^2$, $\arctan \frac{x^4}{2} \sim \frac{x^4}{2}$

$$\therefore \lim_{x \to 0} \frac{x^4}{x^2 \sin x^2} = \lim_{x \to 0} \frac{\frac{x^4}{2}}{x^2 x^2} = \frac{1}{2}$$

注:利用"无穷小乘以有界量仍是无穷小量"求极限是常用的方法,

利用等价无穷小代换求极限也是常用的方法,注意掌握一些等价无穷小公式。

$$8.\lim_{x\to 0}\frac{\ln(2+x)+2\sin x}{\cos x}$$

解原式 =
$$\frac{\ln 2 + 0}{1} = \ln 2$$

注:利用"初等函数的连续性"求极**限**的 f(x) 注意 x_0 必须是定义区间内的点才适用.

求极限的思维过程:

1.幂指函数(1°未定式)

第二个重要极限
$$\lim_{[]\to 0} (1+[])^{\frac{1}{[]}} = e$$
.

- 2.代入法
- 3.等价无穷小替换
- 4.无穷小的运算性质
- 5.极限四则运算法则

(往往需要先作某些恒等式的变形或化简,比如使用某些求和公式,求积公式,公式的约分或通分,分子分母有理化,三角函数的恒等变形以及适当的变量代换等)

6.对于分段函数,在分段点处的极限必须利用左右极限来确定极限是否存在.

$$1.\lim_{x\to 0}\frac{\ln(2+x)+2\sin x}{\cos x}$$

$$2.\lim_{x\to\infty}\left(\frac{x+c}{x-c}\right)^x$$

$$3.\lim_{x\to\infty}\frac{\sin x}{x^2}$$

$$4.\lim_{x\to 0} \frac{\arcsin\frac{x^{-1}}{2}}{x^{2}\sin x^{2}}$$

$$5.\lim_{x\to\frac{\pi}{6}}\tan 3x\cdot\sin(\frac{\pi}{6}-x)$$

6.
$$\lim_{x\to 1} \frac{\sqrt[3]{x}-1}{\sqrt{x}-1}$$

7.
$$\lim_{x\to\infty} (\sqrt{x^2+1} - \sqrt{x^2-1})$$