第九节 连续函数的运算与 初等函数的连续性

- 一、连续函数的运算法则
- 二、初等函数的连续性

一、连续函数的运算法则

定理1. 在某点连续的有限个函数经有限次和,差,积,商(分母不为0)运算,结果仍是一个在该点连续的函数. (利用极限的四则运算法则证明)

例如, $\sin x$, $\cos x$ 连续

 \implies tan x, cot x 在其定义域内连续

定理2. 连续单调递增函数的反函数也连续单调递增. (递减)

(证明略)

例如, $y = \sin x$ 在 $[-\frac{\pi}{2}, \frac{\pi}{2}]$ 上连续单调递增,其反函数 $y = \arcsin x$ 在 [-1, 1]上也连续单调递增.

HIGHER EDUCATION PRESS

又如, $y = e^x \text{在}(-\infty, +\infty)$ 上连续单调 递增, 其反函数 $y = \ln x$ 在 $(0, +\infty)$ 上也连续单调递增.

定理3. 连续函数的复合函数是连续的.

证: 设函数 $u = \varphi(x)$ 在点 x_0 连续,且 $j(x_0) = u_0$.

函数 y = f(x) 在点 u_0 连续, 即 $\lim_{u \to u_0} f(u) = f(u_0)$. 于是

$$\lim_{x \to x_0} f[\varphi(x)] = \lim_{u \to u_0} f(u) = f(u_0) = f[j(x_0)]$$

故复合函数 $f[\varphi(x)]$ 在点 x_0 连续.

HIGHER EDUCATION PRESS

例如, $y = \sin \frac{1}{x}$ 是由连续函数链

$$y = \sin u$$
, $u \in (-\infty, +\infty)$

$$u = \frac{1}{x}, \qquad x \in \mathbf{R}^*$$

复合而成,因此 $y = \sin \frac{1}{x}$ 在 $x \in \mathbb{R}^*$ 上连续.

例1. 设 f(x)与 g(x) 均在 [a,b] 上连续, 证明函数 $\varphi(x) = \max\{f(x),g(x)\}$ $\psi(x) = \min\{f(x),g(x)\}$

也在[a,b]上连续.

if:
$$\psi(x) = \frac{1}{2} [|f(x) - g(x)| + f(x) + g(x)]$$

$$\psi(x) = \frac{1}{2} [|f(x) - g(x)| + f(x) - g(x)]$$

根据连续函数运算法则,可知 $\varphi(x)$, $\psi(x)$ 也在[a,b]上连续.

二、初等函数的连续性

基本初等函数在定义区间内连续`

连续函数经四则运算仍连续

连续函数的复合函数连续

一切初等函数 在定义区间内 连续

例如,

 $y = \sqrt{1 - x^2}$ 的连续区间为[-1,1] (端点为单侧连续)

 $y = \ln \sin x$ 的连续区间为 $(2n\pi, (2n+1)\pi), n \in \mathbb{Z}$

而 $y = \sqrt{\cos x - 1}$ 的定义域为 $x = 2n\pi$, $n \in \mathbb{Z}$ 因此它无连续点

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

原式=
$$\lim_{t\to 0} \frac{t}{\log_a(1+t)} = \ln a$$

说明:由此可见当
$$a=e, x \to 0$$
时,有

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

$$e^x - 1 \sim x$$

HIGHER EDUCATION PRESS

例4. 求
$$\lim_{x\to 0} (1+2x)^{\frac{3}{\sin x}}$$
.

解: 原式 =
$$\lim_{x \to 0} e^{\frac{3}{\sin x} \ln(1 + 2x)}$$

$$= \lim_{x \to 0} e^{\frac{3}{\sin x} \cdot 2x} = e^6$$

说明: 若
$$\lim_{x \to x_0} u(x) = 0$$
, $\lim_{x \to x_0} v(x) = \infty$, 则有

$$\lim_{x \to x_0} [1 + u(x)]^{v(x)} = e^{\lim_{x \to x_0} v(x) \ln[1 + u(x)]}$$
$$= \lim_{x \to x_0} v(x) \ln[1 + u(x)]$$
$$= \lim_{x \to x_0} v(x) \ln[1 + u(x)]$$
$$= e^{\lim_{x \to x_0} v(x) \ln[1 + u(x)]}$$
$$= e^{\lim_{x \to x_0} v(x) \ln[1 + u(x)]}$$

例5. 设
$$f(x) = \begin{cases} x^2, & x \le 1 \\ 2-x, & x > 1 \end{cases}$$
, $j(x) = \begin{cases} x, & x \le 1 \\ x+4, & x > 1 \end{cases}$

讨论复合函数 $f[\varphi(x)]$ 的连续性.

解:

$$f[\varphi(x)] = \begin{cases} j^{2}(x), & j(x) \le 1 \\ 2-j(x), & j(x) > 1 \end{cases} = \begin{cases} x^{2}, & x \le 1 \\ -2-x, & x > 1 \end{cases}$$

 $x \neq 1$ 时 f[j(x)] 为初等函数,故此时连续;而

$$\lim_{x \to 1^{-}} f[j(x)] = \lim_{x \to 1^{-}} x^{2} = 1$$

$$\lim_{x \to 1^{-}} f[j(x)] = \lim_{x \to 1^{+}} (-2 - x) = -3$$

$$\lim_{x \to 1^{+}} f[j(x)] = \lim_{x \to 1^{+}} (-2 - x) = -3$$

故 $f[\varphi(x)]$ 在点 x=1 不连续, x=1 为第一类间断点.

内容小结

基本初等函数在定义区间内连续

连续函数的四则运算结果仍连续

连续函数的反函数连续

连续函数的复合函数连续

初等函数在 定义区间内 连续

说明: 分段函数在界点处是否连续需讨论其 左、右连续性.

思考与练习

若f(x)在点 x_0 连续,问 $f^2(x)$,|f(x)|在 x_0 是否连

续? 反之是否成立?

提示: "反之" 不成立 反例

$$f(x) = \begin{cases} 1, & x \text{ 为有理数} \\ -1, & x \text{ 为无理数} \end{cases}$$

f(x) 处处间断, $f^{2}(x)$, |f(x)| 处处连续.

作业

P69 3 (5), (6), (7);

4(4), (5),(6); 6

