

数列的极限

一、数列极限的定义

- 二、收敛数列的性质
- 三、极限存在准则

一、数列极限的定义

引例. 设有半径为r的圆,用其内接正n边形的面积 A_n 逼近圆面积 S.

如图所示,可知

$$A_n = n r^2 \sin \frac{\pi}{n} \cos \frac{\pi}{n}$$
$$(n = 3, 4, 5, \dots)$$

当n无限增大时, A_n 无限逼近S.(刘徽割圆术)

数学语言描述: $\forall e > 0$, \exists 正整数N, $\exists n > N$ 时, 总有

$$|A_n - S| < e$$

观察数列
$$1,\frac{1}{2},\frac{1}{3},\mathbf{L},\frac{1}{n},\mathbf{L}$$

$$\frac{1}{2} \qquad 1$$

$$\left| \frac{1}{n} - 0 \right| < 10^{-2}, \quad n > 100, \quad 1, \frac{1}{2}, \mathbf{L}, \frac{1}{99}, \frac{1}{100}, \frac{1}{101}, \mathbf{L}$$

$$\left| \frac{1}{n} - 0 \right| < 10^{-3}, \quad n > 1000, \quad 1, \frac{1}{2}, \mathbf{L}, \frac{1}{999}, \frac{1}{1000}, \frac{1}{1001}, \mathbf{L}$$

定义: 自变量取正整数的函数称为数列,记作 $x_n = f(n)$

或 $\{x_n\}$. x_n 称为通项(一般项).

若数列 $\{x_n\}$ 及常数a有下列关系:

$$\forall \varepsilon > 0$$
, ∃正数 N , 当 $n > N$ 时, 总有 $|x_n - a| < \varepsilon$

则称该数列 $\{x_n\}$ 的极限为a,记作

$$\lim_{n \to \infty} x_n = a \quad \vec{\mathfrak{R}} \quad x_n \to a \ (n \to \infty)$$

此时也称数列收敛,否则称数列发散几何解释:

例如,
$$\frac{1}{2}$$
, $\frac{2}{3}$, $\frac{3}{4}$, $\frac{1}{4}$ 上, $\frac{n}{n+1}$,L
$$x_n = \frac{n}{n+1} \to 1 \quad (n \to \infty)$$

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

$$x_n = \frac{n+(-1)^{n-1}}{n} \to 1 \quad (n \to \infty)$$

$$2 , 4 , 8 , L , 2^n , L$$

$$x_n = 2^n \to \infty \quad (n \to \infty)$$

$$1 , -1 , 1 , \dots , (-1)^{n+1} , \dots$$

$$x_n = (-1)^{n+1} \quad \text{趋势不定}$$

例1. 已知 $x_n = \frac{n + (-1)^n}{n}$, 证明数列 $\{x_n\}$ 的极限为1.

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

 $\forall e > 0$, 欲使 $|x_n - 1| < \varepsilon$, 即 $\frac{1}{n} < \varepsilon$, 只要 $n > \frac{1}{e}$

因此,取 $N=[\frac{1}{e}]$,则当n>N时,就有

$$\left| \frac{n + (-1)^n}{n} - 1 \right| < e$$

故

$$\lim_{n\to\infty} x_n = \lim_{n\to\infty} \frac{n + (-1)^n}{n} = 1$$

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

i.E:
$$|x_n - 0| = \left| \frac{(-1)^n}{(n+1)^2} - 0 \right| = \frac{1}{(n+1)^2} < \frac{1}{n+1}$$

$$\forall e \in (0,1)$$
, 欲使 $|x_n - 0| < \varepsilon$, 只要 $\frac{1}{n+1} < e$, 即 $n > \frac{1}{e} - 1$.

取 $N = [\frac{1}{n-1}]$, 则当 n > N 时,就有 $|x_n - 0| < e$,

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

说明: N 与 e 有关, 但不唯一. 取 $N = [\frac{1}{\sqrt{e}} - 1]$

不一定取最小的N.

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

$$\mathbb{R} \qquad N = \left[\frac{1}{\sqrt{e}} - 1 \right]$$

ER EDUCATION PRESS

例3. 设 |q| < 1, 证明等比数列 $1, q, q^2, \dots, q^{n-1}, \dots$ 的极限为0.

i.e.
$$|x_n - 0| = |q^{n-1} - 0| = |q|^{n-1}$$

$$\forall \varepsilon \in (0,1)$$
, 欲使 $|x_n - 0| < \varepsilon$, 只要 $|q|^{n-1} < \varepsilon$, 即

$$(n-1)\ln|q| < \ln \varepsilon$$
,亦即 $n > 1 + \frac{\ln e}{\ln|q|}$.

因此,取
$$N = \left[1 + \frac{\ln e}{\ln |q|}\right]$$
,则当 $n > N$ 时,就有

$$|q^{n-1}-0| < e$$

故

$$\lim_{n \to \infty} q^{n-1} = 0$$

收敛数列 $\{u_n\}$, $\lim_{n\to\infty}u_n=a$,

 $\forall \varepsilon > 0$, ∃正数N, 当n > N时, 总有 $|x_n - a| < \varepsilon$

$$a-\varepsilon < x_n < a+\varepsilon$$
 $(n>N)$

即 $x_n \in U(a,\varepsilon)$
 $(n>N)$

二、收敛数列的性质

1. 收敛数列的极限唯一.

$$\frac{\frac{b-a}{2}}{a} \frac{\frac{b-a}{2}}{\frac{a+b}{2}} b$$

证:用反证法. 假设 $\lim_{n\to\infty} x_n = a$ 及 $\lim_{n\to\infty} x_n = b$,且 a < b.

取 $\varepsilon = \frac{b-a}{2}$, 因 $\lim_{n\to\infty} x_n = a$, 故存在 N_1 , 使当 $n > N_1$ 时,

$$|x_n-a| < \frac{b-a}{2}$$
, 从而 $x_n < \frac{a+b}{2}$

同理,因 $\lim_{n\to\infty} x_n = b$,故存在 N_2 ,使当 $n > N_2$ 时,有

$$|x_n-b| < \frac{b-a}{2}$$
,从而 $x_n > \frac{a+b}{2}$

取 $N = \max\{N_1, N_2\}$,则当 n > N 时, x_n 满足的不等式矛盾,故假设不真!因此收敛数列的极限必唯一.

例4. 证明数列 $x_n = (-1)^{n+1}$ $(n=1,2,\cdots)$ 是发散的.

证:用反证法.

假设数列 $\{x_n\}$ 收敛,则有唯一极限 a 存在.

取 $e = \frac{1}{2}$,则存在 N,使当 n > N 时,有

$$a - \frac{1}{2} < x_n < a + \frac{1}{2}$$
 $a - \frac{1}{2}$ $a - \frac{1}{2}$ $a + \frac{1}{2}$

但因 x_n 交替取值 1 与 -1,而此二数不可能同时落在长度为 1 的开区间($a-\frac{1}{2}$, $a+\frac{1}{2}$)内,因此该数列发散.

2. 收敛数列一定有界.

证:设 $\lim_{n\to\infty} x_n = a$,取 e=1,则 $\exists N$, $\exists n>N$ 时,有

$$|x_n-a|<1$$
,从而有

$$|x_n| = |(x_n - a) + a| \le |x_n - a| + |a| < 1 + |a|$$

取
$$M = \max\{|x_1|, |x_2|, \mathbf{L}, |x_N|, 1+|a|\}$$

则有
$$|x_n| \leq M (n=1,2,\mathbf{L}).$$

由此证明收敛数列必有界.

说明: 此性质反过来不一定成立. 例如,数列 $\{(-1)^{n+1}\}$ 虽有界但不收敛.

3. 收敛数列具有保号性.

若
$$\lim_{n\to\infty} x_n = a$$
,且 $a > 0$,则 $\exists N \in \mathbb{N}^+$,当 $n > N$ 时,有 $x_n > 0$ (< 0)

证: 对 a > 0,取 $\varepsilon = \frac{a}{2}$,则 $\exists N \in \mathbb{N}^+$,当 n > N 时,

$$|x_n - a| < \frac{a}{2} \implies x_n > a - \frac{a}{2} > 0$$

推论: 若数列从某项起 $x_n \ge 0$,且 $\lim_{n \to \infty} x_n = a$,则 $a \ge 0$ (≤ 0).

(用反证法证明)

4. 收敛数列的任一子数列收敛于同一极限.

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

若
$$\lim_{n\to\infty} x_n = a$$
, 则 $\forall e > 0$, $\exists N$, 当 $n > N$ 时, 有 $|x_n - a| < \varepsilon$

现取正整数 K, 使 $n_K \ge N$, 于是当 k > K 时, 有

从而有 $x_{n_k} - a < e$,由此证明 $\lim_{k \to \infty} x_{n_k} = a$.

说明:

由此性质可知,若数列有两个子数列收敛于不同的极限,则原数列一定发散.

例如,

$$x_n = (-1)^{n+1} (n=1,2,\cdots)$$
 发散!

$$\lim_{k \to \infty} x_{2k-1} = 1; \qquad \lim_{k \to \infty} x_{2k} = -1$$

三、极限存在准则

夹逼准则: 单调有界准则: *柯西审敛准则.

$$x_{n} = 1 + 1 + \frac{1}{2!} (1 - \frac{1}{n}) + \frac{1}{3!} (1 - \frac{1}{n}) (1 - \frac{2}{n}) + \mathbf{L}$$

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

$$x_{n+1} = 1 + 1 + \frac{1}{2!} (1 - \frac{1}{n+1}) + \frac{1}{3!} (1 - \frac{1}{n+1}) (1 - \frac{2}{n+1}) + \mathbf{L}$$

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

$$\mathbf{L}$$

比较可知
$$x_n < x_{n+1} (n=1, 2, L)$$

$$X_n = (1 + \frac{1}{n})^n < 1 + 1 + \frac{1}{2!} + \frac{1}{3!} + \dots + \frac{1}{n!}$$

内容小结

- 1. 数列极限的 "e-N" 定义及应用
- 2. 收敛数列的性质:

唯一性;有界性;保号性;

任一子数列收敛于同一极限

3. 极限存在准则:

夹逼准则:单调有界准则:*柯西准则

思考与练习

1. 如何判断极限不存在?

方法1. 找一个趋于∞的子数列;

方法2. 找两个收敛于不同极限的子数列.

2. 已知 $x_1 = 1$, $x_{n+1} = 1 + 2x_n$ ($n = 1, 2, \mathbf{L}$), 求 $\lim_{n \to \infty} x_n$ 时, 下述作法是否正确? 说明理由.

设 $\lim_{n\to\infty} x_n \neq a$,由递推式两边取极限得 $a=1+2a \Longrightarrow a=-1$

不对! 此处 $\lim x_n = \infty$

作业

P30 1, *3 (2) , *4

P56 4 (1), (3)

4 (3) 提示:

$$x_n = \sqrt{2 + \sqrt{2 + \dots + \sqrt{2}}} = \sqrt{2 + x_{n-1}}$$

可用数学归纳法证 $x_n \leq 2$

备用题

1. 设
$$x_{n+1} = \frac{1}{2}(x_n + \frac{a}{x_n})$$
 $(n=1, 2, \mathbf{L})$, 且 $x_1 > 0$, $a > 0$, 求 $\lim_{n \to \infty} x_n$. 利用极限存在准则

$$\mathbf{P:} \quad \mathbf{Q} \, x_{n+1} = \frac{1}{2} \left(x_n + \frac{a}{x_n} \right) \ge \sqrt{x_n \cdot \frac{a}{x_n}} = \sqrt{a}$$

$$\frac{x_{n+1}}{x_n} = \frac{1}{2} \left(1 + \frac{a}{x_n^2} \right) \le \frac{1}{2} \left(1 + \frac{a}{a} \right) = 1$$

上数列单调递减有下界,故极限存在,设 $\lim_{n\to\infty} x_n = A$

则由递推公式有
$$A = \frac{1}{2}(A + \frac{a}{A})$$
 \longrightarrow $A = \pm \sqrt{a}$

Q
$$x_1 > 0$$
, $\therefore x_n > 0$, $to lim x_n = \sqrt{a}$

2. 设 $a_i \ge 0$ ($i = 1, 2, \cdots$), 证明下述数列有极限.

$$x_n = \frac{a_1}{1+a_1} + \frac{a_2}{(1+a_1)(1+a_2)} + \dots + \frac{a_n}{(1+a_1)(1+a_2)\dots(1+a_n)}$$

$$(n = 1, 2, \dots)$$

证: 显然 $x_n \leq x_{n+1}$, 即 $\{x_n\}$ 单调增, 又

$$x_n = \sum_{k=1}^n \frac{(1+a_k)-1}{(1+a_1)\cdots(1+a_k)} = 1 - \frac{1}{1+a_1} + \frac{1}{1+a_1}$$

$$+\sum_{k=2}^{n} \left[\frac{1}{(1+a_1)\cdots(1+a_{k-1})} - \frac{1}{(1+a_1)\mathbf{L}(1+a_k)} \right]$$

$$=1-\frac{1}{(1+a_1)\cdots(1+a_n)}<1$$
 : $\lim_{n\to\infty}x_n$ 存在

"拆项相消"法

刘徽(约225-295年)

我国古代魏末晋初的杰出数学家. 他撰写的《重差》对《九章算术》中的方法和公式作了全面的评注, 指出并纠正了其中的错误, 在数学方法和数学理论上作出了杰出的贡献.他的"割圆术"求圆周率π的方法:

"割之弥细,所失弥小,割之又割,以至于不可割,则与圆合体而无所失矣"

它包含了"用已知逼近未知,用近似逼近精确"的重要极限思想.

柯西(1789 – 1857)

法国数学家,他对数学的贡献主要集中 在微积分学,复变函数和微分方程方面. 一生发表论文800余篇,著书7本,《柯

西全集》共有27卷.其中最重要的的是为巴黎综合学校编写的《分析教程》,《无穷小分析概论》,《微积分在几何上的应用》等,有思想有创建,对数学的影响广泛而深远.他是经典分析的奠基人之一,他为微积分所奠定的基础推动了分析的发展.

