

极限存在准则 两个重要极限

本节将给出两个在后面求极限时经常要用到的重要的极限公式:

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

为此先介绍判定极限存在的准则

一、极限存在准则

1.两边夹原理(夹逼原理)

u 如果数列 x_n, y_n 及 z_n 满足下列条件:

(1)
$$y_n \le x_n \le z_n$$
 $(n = 1, 2, 3 \cdots)$

$$(2) \lim_{n \to \infty} y_n = a, \quad \lim_{n \to \infty} z_n = a,$$

那末数列 x_n 的极限存在,且 $\lim_{n\to\infty} x_n = a$.

证
$$: y_n \to a, z_n \to a,$$
 $\forall \varepsilon > 0, \exists N_1 > 0, N_2 > 0,$ 使得

当
$$n > N_1$$
时恒有 $|y_n - a| < \varepsilon$,

当
$$n > N_2$$
时恒有 $|z_n - a| < \varepsilon$,

取
$$N = \max\{N_1, N_2\}$$
, 上两式同时成立,

当
$$n > N$$
时,恒有 $a - \varepsilon < y_n \le x_n \le z_n < a + \varepsilon$,

即
$$|x_n-a|<\varepsilon$$
成立, $\lim_{n\to\infty}x_n=a$.

上述数列极限存在的准则可以推广到函数的极限

$$| '$$
 如果当 $x \in U_{\delta}^{0}(x_{0})$ (或 $|x| > M$)时,有

$$(1) g(x) \le f(x) \le h(x),$$

(2)
$$\lim_{\substack{x\to x_0\\(x\to\infty)}} g(x) = A$$
, $\lim_{\substack{x\to x_0\\(x\to\infty)}} h(x) = A$,

那末 $\lim_{x \to a} f(x)$ 存在,且等于A.

准则 I和准则 I'称为两边夹原理.

注意: (1).利用夹逼准则求极限关键是构造出 y_n 与 z_n ,并且 y_n 与 z_n 的极限是容易求的.

(2).此准则对于 $x \to \infty$ 时的情形也成立

两边夹定理示意图

例1 求
$$\lim_{n\to\infty} \left(\frac{1}{\sqrt{n^2+1}} + \frac{1}{\sqrt{n^2+2}} + \cdots + \frac{1}{\sqrt{n^2+n}}\right)$$
.

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

$$\frac{n}{\sqrt{1+\frac{1}{n}}} = 1$$

$$\lim_{n\to\infty} \frac{n}{\sqrt{n^2+1}} = \lim_{n\to\infty} \frac{1}{\sqrt{1+\frac{1}{n^2}}} = 1, \quad 由夹逼定理得$$

$$\lim_{n\to\infty} (\frac{1}{\sqrt{n^2+1}} + \frac{1}{\sqrt{n^2+2}} + \dots + \frac{1}{\sqrt{n^2+n}}) = 1.$$

$$\lim_{n\to\infty} \left(\frac{1}{\sqrt{n^2+1}} + \frac{1}{\sqrt{n^2+2}} + \dots + \frac{1}{\sqrt{n^2+n}}\right) = 1.$$

2.单调有界准则

如果数列 x_n 满足条件

$$x_1 \le x_2 \cdots \le x_n \le x_{n+1} \le \cdots$$
,单调增加 单调数列 $x_1 \ge x_2 \cdots \ge x_n \ge x_{n+1} \ge \cdots$,单调减少

准则 || 单调有界数列必有极限.

几何解释:

$$x_1$$
 x_2 x_3 x_n x_{n+1} x_n x_n

例2 证明数列 $x_n = \sqrt{3 + \sqrt{3 + \sqrt{\dots + \sqrt{3}}}}$ (n重根式)的极限存在.

证 显然 $x_{n+1} > x_n$, $\therefore \{x_n\}$ 是单调递增的;

又: $x_1 = \sqrt{3} < 3$, 假定 $x_k < 3$, $x_{k+1} = \sqrt{3 + x_k} < \sqrt{3 + 3} < 3$,

 $\therefore \{x_n\}$ 是有界的; $\lim_{n\to\infty} x_n$ 存在.

$$x_{n+1} = \sqrt{3 + x_n}, \quad x_{n+1}^2 = 3 + x_n, \quad \lim_{n \to \infty} x_{n+1}^2 = \lim_{n \to \infty} (3 + x_n),$$

$$A^2 = 3 + A$$
, 解得 $A = \frac{1 + \sqrt{13}}{2}$, $A = \frac{1 - \sqrt{13}}{2}$ (舍去)

$$\therefore \lim_{n\to\infty} x_n = \frac{1+\sqrt{13}}{2}.$$

二、两个重要极限

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

首先注意到 函数 $\frac{\sin x}{x}$ 对一切 $x \neq 0$ 都有定义

设法构造一个"夹逼不等式",使函数 $\frac{\sin x}{x}$

在x=0的某去心邻域内置于具有同一极限值的两个函数 g(x), h(x) 之间,以便应用准则I

作如图所示的单位圆

设单位圆 O,圆心角 $\angle AOB = x$, $(0 < x < \frac{\pi}{2})$

作单位圆的切线,得 ΔACO .

于是有
$$\sin x = BD$$
, $x =$ 弧 AB , $\tan x = AC$,

$$\therefore \sin x < x < \tan x, \quad \ \, \mathbb{P}\cos x < \frac{\sin x}{x} < 1,$$

$$0 < |\cos x - 1| = 1 - \cos x = 2\sin^2 \frac{x}{2} < 2(\frac{x}{2})^2 = \frac{x^2}{2},$$

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

$$\therefore \lim_{x\to 0} \cos x = 1, \qquad X \because \lim_{x\to 0} 1 = 1,$$

$$\therefore \lim_{x\to 0} \frac{\sin x}{x} = 1.$$

注

此结论可推广到
$$\lim_{x\to a} \frac{\sin\varphi(x)}{\varphi(x)} = 1$$

条件是 $x \to a$ 时, $\varphi(x) \to 0$,其中a可为有限值,也可为 ∞

例3 求
$$\lim_{x\to 0} \frac{1-\cos x}{r^2}$$
.

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

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

例4 求
$$\lim_{x\to 0} \frac{\tan x - \sin x}{x^3}$$

解 原式 =
$$\lim_{x \to 0} \frac{\sin x (1 - \cos x)}{x^3 \cos x}$$

$$= \lim_{x \to 0} \left\{ \frac{\sin x}{x} \cdot \frac{1 - \cos x}{x^2} \cdot \frac{1}{\cos x} \right\} = 1 \times \frac{1}{2} \times 1 = 1$$

例5 求
$$\lim_{x \to \frac{\pi}{2}} \frac{\cos x}{\pi}$$

$$\mathbf{f}$$
 令 $t = \frac{\pi}{2} - x$ 则当 $x \to \frac{\pi}{2}$ 时 $t \to 0$

于是
$$\lim_{x \to \frac{\pi}{2}} \frac{\cos x}{\pi - x} = \lim_{t \to 0} \frac{\cos(\frac{\pi}{2} - t)}{t}$$

$$=\lim_{t\to 0}\frac{\sin t}{t}=1$$

(2)
$$\lim_{x\to\infty} (1+\frac{1}{x})^x = e$$

类似地,
$$x_{n+1} = 1 + 1 + \frac{1}{2!}(1 - \frac{1}{n+1}) + \cdots$$

$$+ \frac{1}{n!}(1 - \frac{1}{n+1})(1 - \frac{2}{n+2}) \cdots (1 - \frac{n-1}{n+1})$$

$$+ \frac{1}{(n+1)!}(1 - \frac{1}{n+1})(1 - \frac{2}{n+2}) \cdots (1 - \frac{n}{n+1}).$$

显然 $x_{n+1} > x_n$, :: $\{x_n\}$ 是单调递增的;

$$x_n < 1 + 1 + \frac{1}{2!} + \dots + \frac{1}{n!} < 1 + 1 + \frac{1}{2} + \dots + \frac{1}{2^{n-1}}$$

= $3 - \frac{1}{2^{n-1}} < 3$, $\therefore \{x_n\}$ 是有界的;

当
$$x \ge 1$$
时, 有 [x] ≤ $x < [x] + 1$,

$$(1+\frac{1}{[x]+1})^{[x]} \le (1+\frac{1}{x})^x < (1+\frac{1}{[x]})^{[x]+1},$$

$$\overline{\prod} \lim_{x \to +\infty} (1 + \frac{1}{[x]})^{[x]+1} = \lim_{x \to +\infty} (1 + \frac{1}{[x]})^{[x]} \cdot \lim_{x \to +\infty} (1 + \frac{1}{[x]}) = e,$$

$$\lim_{x \to +\infty} (1 + \frac{1}{[x] + 1})^{[x]}$$

$$= \lim_{x \to +\infty} (1 + \frac{1}{\lceil x \rceil + 1})^{\lceil x \rceil + 1} \cdot \lim_{x \to +\infty} (1 + \frac{1}{\lceil x \rceil + 1})^{-1} = e,$$

$$\therefore \lim_{x \to +\infty} (1 + \frac{1}{x})^x = e.$$

$$\Leftrightarrow t = -x$$

$$\therefore \lim_{x \to -\infty} (1 + \frac{1}{x})^x = \lim_{t \to +\infty} (1 - \frac{1}{t})^{-t} = \lim_{t \to +\infty} (1 + \frac{1}{t-1})^t$$

$$= \lim_{t \to +\infty} (1 + \frac{1}{t-1})^{t-1} (1 + \frac{1}{t-1}) = e.$$

$$\therefore \lim_{x \to \infty} (1 + \frac{1}{x})^x = e$$

注

此结论可推广到
$$\lim_{x\to a} (1+\varphi(x))^{\frac{1}{\varphi(x)}} = e$$
 条件是 $x\to a$ 时, $\varphi(x)\to 0$,其中 a 可为有限值,也可为 ∞

特别有

$$\lim_{t\to 0} (1+t)^{\frac{1}{t}} = e$$

例6 求
$$\lim_{x\to\infty}(1-\frac{1}{x})^x$$
.

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

一般地
$$\lim_{x\to\infty} \left(1+\frac{k}{x}\right)^x = e^k$$

例7 求
$$\lim_{x\to\infty} \left(\frac{x+1}{x-1}\right)^x$$

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

三、小结

1.两个准则

夹逼准则;单调有界准则.

2.两个重要极限

设α为某过程中的无穷小,

$$1^{0} \lim_{\text{$\stackrel{>}{\text{$\downarrow$}}}} \frac{\sin \alpha}{\alpha} = 1; \quad 2^{0} \lim_{\text{$\stackrel{>}{\text{$\downarrow$}}}} (1+\alpha)^{\frac{1}{\alpha}} = e.$$