

数列极限

一、数列的定义

定义:按自然数1,2,3,…编号依次排列的一列数

$$x_1, x_2, \cdots, x_n, \cdots$$
 (1)

称为<u>无穷数列</u>,简称<u>数列</u>.其中的每个数称为数列的<u>项</u>, x_n 称为<u>通项(一般项)</u>.数列(1)记为{ x_n }.

$$2,4,8,\cdots,2^{n},\cdots;$$

$$\{2^n\}$$

$$\frac{1}{2}, \frac{1}{4}, \frac{1}{8}, \dots, \frac{1}{2^n}, \dots;$$

$$\{\frac{1}{2^n}\}$$

$$1,-1,1,\cdots,(-1)^{n+1},\cdots; \quad \{(-1)^{n-1}\}$$

$$2,\frac{1}{2},\frac{4}{3},\cdots,\frac{n+(-1)^{n-1}}{n},\cdots; \quad \{\frac{n+(-1)^{n-1}}{n}\}$$

$$\sqrt{3},\sqrt{3}+\sqrt{3},\cdots,\sqrt{3}+\sqrt{3}+\sqrt{\cdots+\sqrt{3}},\cdots$$

注意: 1.数列对应着数轴上一个点列.可看作一动点在数轴上依次取 $x_1, x_2, \dots, x_n, \dots$

$$x_3$$
 x_1 x_2 x_4 x_n

2.数列是整标函数 $x_n = f(n)$.

三、数列的极限

当n无限增大时,如果数列 $\{x_n\}$ 的一般项 x_n 无限接近于常数a,则称数列 $\{x_n\}$ 的极限为a.

观察数列

$$\left\{x_n = 1 + \frac{1}{n}\right\} \stackrel{\text{und}}{=} n \longrightarrow \infty$$
时的变化趋势

问题: 当 n 无限增大时, x_n是否无限接近于某一确定的数值?如果是,如何确定?

当n 无限增大时, $x_n = 1 + \frac{(-1)^{n-1}}{n}$ 无限接近于1. 对极限仅仅停留于直观的描述和观察是非常不够的 凭观察能判定数列 $\left\{x_n = (1 + \frac{1}{n})^n\right\}$ 的极限是多少吗

显然不能

问题: "无限接近"意味着什么?如何用数学语言刻划它.

$$|x_n-1|=\left|(-1)^{n-1}\frac{1}{n}\right|=\frac{1}{n}$$

给定
$$\frac{1}{100}$$
,由 $\frac{1}{n} < \frac{1}{100}$,只要 $n > 100$ 时,有 $|x_n - 1| < \frac{1}{100}$,

给定
$$\frac{1}{1000}$$
, 只要 $n > 1000$ 时, 有 $|x_n - 1| < \frac{1}{1000}$,

给定
$$\frac{1}{10000}$$
, 只要 $n > 10000$ 时, 有 $|x_n - 1| < \frac{1}{10000}$,

给定
$$\varepsilon > 0$$
,只要 $n > N (= [\frac{1}{\varepsilon}])$ 时,有 $|x_n - 1| < \varepsilon$ 成立.

这就是"当n无限增大时, x_n 无限地接近于1"的实质和精确的数学描述。

当n无限增大时,如果数列 $\{x_n\}$ 的一般项 x_n 无限接近于常数a,则数列 $\{x_n\}$ 的极限是a.

• 分析

- 当n无限增大时, x_n 无限接近于a.
- ⇔当n无限增大时, $|x_n-a|$ 无限接近于0.
- ⇔当n无限增大时, $|x_n-a|$ 可以任意小, 要多小就能有多小.
- ⇔当n增大到一定程度以后, $|x_n-a|$ 能小于事先给定的任意小的正数.

因此,如果n增大到一定程度以后, $|x_n-a|$ 能小于事先给定的任意小的正数,则当n无限增大时, x_n 无限接近于常数a.

定义 如果对于任意给定的正数 ϵ (不论它多么小),总存在正数N,使得对于n>N时的一切 x_n ,不等式 $|x_n-a|<\epsilon$ 都成立,那么就称常数a是数列 x_n 的极限,或者称数列 x_n 收敛于a,记为

$$\lim_{n\to\infty}x_n=a,\quad \vec{\boxtimes}x_n\to a\quad (n\to\infty).$$

如果数列没有极限,就说数列是发散的.

• 极限定义的简记形式

 $\lim_{n\to\infty} x_n = a \Leftrightarrow \forall \varepsilon > 0, \exists N \in \mathbb{Z}^+, \exists n > N \text{ th}, \not = |x_n - a| < \varepsilon.$

注

- ①定义1习惯上称为极限的 ϵ —N定义,它用两个动态指标 ϵ 和N刻画了极限的实质,用 $|x_n-a|<\epsilon$ 定量地刻画了 x_n 与a之间的距离任意小,即任给 ϵ >0标志着"要多小"的要求,用n>N表示n充分大。这个定义有三个要素: 1^0 ,正数 ϵ , 2^0 ,正整数N, 3^0 ,不等式 $|x_n-a|<\epsilon$ (n>N)
- ②定义中的 ϵ 具有二重性:一是 ϵ 的任意性,二是 ϵ 的相对固定性。 ϵ 的二重性体现了 x_n 逼近a 时要经历一个无限的过程(这个无限过程通过 ϵ 的任意性来实现),但这个无限过程又要一步步地实现,而且每一步的变化都是有限的(这个有限的变化通过 ϵ 的相对固定性来实现)。

③定义中的N是一个特定的项数,与给定的E有关。 重要的是它的存在性,它是在ε相对固定后才能确定 的,且由 $|x_n-a|$ < ε 来选定,一般说来, ε 越小,N越 大,但须注意,对于一个固定的E,合乎定义要求的 N不是唯一的。用定义验证 x_n 以a 为极限时,关键在 于设法由给定的 ε ,求出一个相应的N,使当n > N时,不等式 $|x_n-a|<\varepsilon$ 成立。

在证明极限时 ϵ , n, N之间的逻辑关系如下图所示

$$|x_n - a| < \varepsilon$$

$$\downarrow \qquad \qquad \qquad \downarrow$$

$$n > N$$

④定义中的不等式 $|x_n-a|<\varepsilon$ (n>N) 是指下面一串不等式

$$|x_{N+1}-a| …… 都成立,$$

而对
$$|x_1-a|<\varepsilon$$
 …… $|x_N-a|<\varepsilon$

则不要求它们一定成立

数列极限的几何意义

 $\forall \varepsilon > 0, \exists N,$ 使得 N 项以后的所有项

$$x_{N+1}, x_{N+2}, x_{N+3}, \cdots$$

都落在a点的 ε 邻域 $(a-\varepsilon,a+\varepsilon)$ 内

因而在这个邻域之外至多能有数列中的有限个点

这就表明数列x_n所对应的点列除了前面有限个点外都能凝聚在点a的任意小邻域内,同时也表明数列x_n中的项到一定程度时变化就很微小,呈现出一种稳定的状态,这种稳定的状态就是人们所称谓的"收敛"。

注意: 数列极限的定义未给出求极限的方法.

例1 已知
$$x_n = \frac{(-1)^n}{(n+1)^2}$$
 证明 $\lim_{n \to \infty} x_n = 0$

证明
$$|x_n - 0| = \frac{1}{(n+1)^2} < \frac{1}{n+1} < \frac{1}{n}$$

故
$$\forall \varepsilon > 0$$
 要使 $|x_n - 0| < \varepsilon$

只须使
$$\frac{1}{n} < \varepsilon$$
即 $n > \frac{1}{\varepsilon}$

因此
$$\mathbf{p}_{N} = \begin{vmatrix} 1 \\ \varepsilon \end{vmatrix}$$
 则当 $n > N$ 时,有

利用定义验证数列极限,有时遇到的不等式 $|x_n-a|<\epsilon$ 不易考虑,往往采用把 $|x_n-a|$ 放大的方法。 若能放大到较简单的式子,就较容易从一个比较简单的不等式去寻找项数指标N

放大的原则:

- ①放大后的式子较简单
- ②放大后的式子以0为极限

例2 证明
$$\lim_{n\to\infty}\frac{\sqrt{n^2+a^2}}{n}=1$$

$$|x_n - 1| = \frac{\sqrt{n^2 + a^2}}{n} - 1 = \frac{a^2}{n(\sqrt{n^2 + a^2} + n)}$$

$$\leq \frac{1}{n} \cdot \frac{a^2}{n}$$
 (若 $n > a^2$ 则 $\frac{a^2}{n} < 1$)
故 $\forall \varepsilon > 0$ $N = \max \left\{ \left[\frac{1}{\varepsilon} \right], \left[a^2 \right] \right\}$ 则当 $n > N$ 时,有

$$\left| \frac{\sqrt{n^2 + a^2}}{n} - 1 \right| < \frac{1}{n} \cdot \frac{a^2}{n} < \frac{1}{n} < \varepsilon$$

$$\lim_{n \to \infty} \frac{\sqrt{n^2 + a^2}}{n} = 1$$

例3 证明
$$\lim_{n\to\infty}q^n=0$$
, 其中 $|q|<1$.

任给 $\varepsilon > 0$, (不妨设 $\varepsilon < 1$)

$$|x_n-0|=|q^n|<\varepsilon, \quad n\ln|q|<\ln\varepsilon,$$

$$\therefore n > \frac{\ln \varepsilon}{\ln |q|}, \quad \mathbb{R}N = \left[\frac{\ln \varepsilon}{\ln |q|}\right] + 1, \quad \mathbb{U} \leq n > N$$
 时,

注

在论证极限问题时,都可以假设ε<1,因为 若对小于1的ε已经得到项数指标N,则对于 大于1的ε上述项数指标N仍合乎定义要求。

例4 设
$$x_n > 0$$
,且 $\lim_{n \to \infty} x_n = a > 0$, 求证 $\lim_{n \to \infty} \sqrt{x_n} = \sqrt{a}$.

证 任给
$$\varepsilon > 0$$
, $\lim_{n \to \infty} x_n = a$, $(\forall \varepsilon_1 = \sqrt{a}\varepsilon)$

∴ ∃N使得当n > N时恒有 $|x_n - a| < ε_1$,

从而有
$$|\sqrt{x_n} - \sqrt{a}| = \frac{|x_n - a|}{\sqrt{x_n} + \sqrt{a}} < \frac{|x_n - a|}{\sqrt{a}} < \frac{\varepsilon_1}{\sqrt{a}} = \varepsilon$$

故
$$\lim_{n\to\infty}\sqrt{x_n}=\sqrt{a}$$
.

四、数列极限的性质

1.有界性

定义:对数列 x_n ,若存在正数M,使得一切自然数n,恒有 $|x_n| \le M$ 成立,则称数列 x_n 有界,否则,称为无界.

例如,数列 $x_n = \frac{n}{n+1}$;有界 数列 $x_n = 2^n$.无界

数轴上对应于有界数列的点 x_n 都落在闭区间 [-M,M]上.

定理1 收敛的数列必定有界.

证 设
$$\lim_{n\to\infty} x_n = a$$
, 由定义, 取 $\varepsilon = 1$,

则
$$\exists N$$
,使得 $\exists n > N$ 时恒有 $|x_n - a| < 1$,

$$\Rightarrow \mid x_n \mid = \mid x_n - a + a \mid \leq \mid x_n - a \mid + \mid a \mid < 1 + \mid a \mid$$

记
$$M = \max\{|x_1|, \dots, |x_N|, 1+|a|\},$$

则对一切自然数n,皆有 $|x_n| \leq M$,故 $\{x_n\}$ 有界.

注意: 有界性是数列收敛的必要条件.

推论 无界数列必定发散.

2.唯一性

定理2 每个收敛的数列只有一个极限.

[分析] 直接证明较困难,采用反证法

由数列极限的几何意义, $\forall \varepsilon > 0, \exists N, \exists n > N$ 时

$$x_n \in (a - \varepsilon, a + \varepsilon)$$

在a的任一 ϵ 邻域内聚集着 x_n 中的无穷多个点,而在该邻域之外至多有 x_n 中的有限个点

证 用反证法 设
$$\lim_{n\to\infty} x_n = a$$
,又 $\lim_{n\to\infty} x_n = b$,
 $a \neq b$ 不妨设 $a < b$

取 $\varepsilon = \frac{b-a}{2} > 0$ 由 $\lim_{n\to\infty} x_n = a$,及 $\lim_{n\to\infty} x_n = b$,
 $\exists N_1, N_2$.使得 当 $n > N_1$ 时恒有 $|x_n - a| < \frac{b-a}{2}$;
 $\Rightarrow x_n < \frac{a+b}{2}$
当 $n > N_2$ 时恒有 $|x_n - b| < \frac{b-a}{2}$; $\Rightarrow x_n > \frac{a+b}{2}$

取 $N = \max\{N_1, N_2\}$,则当n > N时,同时有 $x_n < \frac{a+b}{2} \qquad x_n > \frac{a+b}{2}$

矛盾,这说明结论成立

例5 证明数列 $x_n = (-1)^{n+1}$ 是发散的.

证 设
$$\lim_{n\to\infty} x_n = a$$
, 由定义,对于 $\varepsilon = \frac{1}{2}$,

则 $\exists N$,使得 $\exists n > N$ 时,有 $|x_n - a| < \frac{1}{2}$ 成立,即 $\exists n > N$ 时, $x_n \in (a - \frac{1}{2}, a + \frac{1}{2})$,区间长度为1.

而 x_n 无休止地反复取1,-1两个数,

不可能同时位于长度为1的区间内.

事实上, $\{x_n\}$ 是有界的,但却发散.

❖ 定理3(收敛数列的保号性)

如果数列 $\{x_n\}$ 收敛于a,且a>0(或a<0),那么存在正整数N,当n>N时,有 $x_n>0$ (或 $x_n<0$).

证明 就a>0的情形证明.

由数列极限的定义,对
$$\varepsilon = \frac{a}{2} > 0$$
, $\exists N \in \mathbb{N}^+$,当 $n > N$ 时,有
$$|x_n - a| < \frac{a}{2},$$
 从而 $x_n > a - \frac{a}{2} = \frac{a}{2} > 0$.

•推论

如果数列 $\{x_n\}$ 从某项起有 $x_n \ge 0$ (或 $x_n \le 0$),且数列 $\{x_n\}$ 收敛于a,那么 $a \ge 0$ (或 $a \le 0$).

在数列 $\{x_n\}$ 中任意抽取无限多项并保持这些项在原数列中的先后次序,得到的数列称为子数列:

$$x_{n_1}, x_{n_2}, \dots, x_{n_k}, \dots$$

在 $\{x_{n_k}\}$ 中, x_{n_k} 是第 k 项,而 x_{n_k} 在 $\{x_n\}$ 中是第 n_k 项,显然 $n_k \geq k$

定理4 若数列 x_n 收敛于a ,则它的任一子数列也收敛,且极限也是a

这一定理表明的是收敛的数列与其子数列之间的关系。由此可知,若数列 x_n 有两个子数列收敛于不同的极限值,则 x_n 一定是发散的。

如
$$x_n = (-1)^{n+1}$$
 $\{x_{2k-1}\}$ 收敛于1 $\{x_{2k}\}$ 收敛于-1

❖ 定理4(收敛数列与其子数列间的关系)

如果数列 $\{x_n\}$ 收敛于a,那么它的任一子数列也收敛,且极限也是a.

证明 设数列 $\{x_{n_k}\}$ 是数列 $\{x_n\}$ 的任一子数列.

因为数列 $\{x_n\}$ 收敛于a,所以 $\forall \varepsilon > 0$, $\exists N \in \mathbb{N}^+$,当n > N时,有 $|x_n - a| < \varepsilon$.

取K=N,则当k>K时, $n_k\geq k>K=N$.于是 $|x_{n_k}-a|<\varepsilon$.

这就证明了 $\lim_{k\to\infty} x_{n_k} = a$.

例6 对于数列 x_n 若 $x_{2k} \rightarrow a(k \rightarrow \infty)$ $x_{2k+1} \to a(k \to \infty) \quad \text{M}x_n \to a(n \to \infty)$ 证 $\forall \varepsilon > 0$ 由 $\lim_{k \to \infty} x_{2k} = a$ 知 $\exists K_1$,使当 $k > K_1$ 时,有 $|x_{2k} - a| < \varepsilon$ 再由 $\lim_{k\to\infty} x_{2k+1} = a$ 知 $\exists K_2$,使当k > K,时,有 $|x_{2k+1} - a| < \varepsilon$ 取 $N = \max\{2K_1, 2K_2 + 1\}$ 则当n > N时 $若n=2m则2m>2K_1\Rightarrow m>K_1$ 此时有 $|x_n-a|=|x_{2m}-a|<\varepsilon$

对数列 $\{x_n\}$: 若子数列 $\{x_p \mid p \in A\}$ 与 $\{x_q \mid q \in B\}$ (其中 $A \bigcup B = N$)趋于同一极限值 $a(p,q \to \infty)$ 则 $x_n \to a(n \to \infty)$

五.小结

数列:研究其变化规律;

数列极限:极限思想,精确定义,几何意义;

收敛数列的性质:有界性,唯一性,保号性.