

一、函数的连续性


定义 1 设函数 f(x)在 $U_{\delta}(x_0)$ 内有定义, 如果函数 f(x)当 $x \to x_0$ 时的极限存在, 且等于它在点 x_0 处的函数值 $f(x_0)$, 即 $\lim_{x \to x_0} f(x) = f(x_0)$ 那末就称函数 f(x)在点 x_0 连续.

"ε-δ"定义:

 $\forall \varepsilon > 0$, $\exists \delta > 0$, 使当 $|x - x_0| < \delta$ 时, 恒有 $|f(x) - f(x_0)| < \varepsilon$.

定义 2 设函数 f(x)在 $U_s(x_0)$ 内有定义,如果当自变量的增量 Δx 趋向于零时,对应的函数的增量 Δy 也趋向于零,即 $\lim_{\Delta x \to 0} \Delta y = 0$ 或

 $\lim_{\Delta x \to 0} [f(x_0 + \Delta x) - f(x_0)] = 0$, 那末就称函数

f(x)在点 x_0 连续, x_0 称为f(x)的连续点.

设
$$x = x_0 + \Delta x$$
, $\Delta y = f(x) - f(x_0)$,

 $\Delta x \to 0$ 就是 $x \to x_0$, $\Delta y \to 0$ 就是 $f(x) \to f(x_0)$.

3.单侧连续

若函数f(x)在 $(a,x_0]$ 内有定义,且 $f(x_0-0)=f(x_0)$,则称f(x)在点 x_0 处左连续;

若函数f(x)在 $[x_0,b)$ 内有定义,且 $f(x_0+0)=f(x_0)$,则称f(x)在点 x_0 处<u>右连续</u>.

定理 函数 f(x)在 x_0 处连续 \Leftrightarrow 是函数 f(x)在 x_0 处既左连续又右连续.

4.连续函数与连续区间

在区间上每一点都连续的函数,叫做在该区间上的连续函数,或者说函数在该区间上连续.

如果函数在开区间 (a,b)内连续,并且在左端点 x = a处右连续,在右端点 x = b处左连续,则称 函数 f(x)在闭区间 [a,b]上连续.

连续函数的图形是一条连续而不间断的曲线.

例如,有理函数在区间 (-∞,+∞)内是连续的.

例1 试证函数
$$f(x) = \begin{cases} x \sin \frac{1}{x}, & x \neq 0, \\ 0, & x = 0, \end{cases}$$
 在 $x = 0$ 处连续.

函数 f(x)在 x = 0处连续.

例2 证明函数 $y = \sin x$ 在区间 $(-\infty, +\infty)$ 内连续.


证 任取 $x \in (-\infty, +\infty)$,

$$\Delta y = \sin(x + \Delta x) - \sin x = 2\sin\frac{\Delta x}{2} \cdot \cos(x + \frac{\Delta x}{2})$$

∴ 当 $\Delta x \rightarrow 0$ 时, $\Delta y \rightarrow 0$.

即函数 $y = \sin x$ 对任意 $x \in (-\infty, +\infty)$ 都是连续的.

一、函数的连续性


二、函数的间断点

函数f(x)在点 x_0 处连续必须满足的三个条件:

- (1) f(x)在点 x_0 处有定义;
- $(2) \lim_{x \to x_0} f(x) 存在;$
- (3) $\lim_{x \to x_0} f(x) = f(x_0)$.

如果上述三个条件中只要有一个不满足,则称函数 f(x) 在点 x_0 处不连续(或间断),并称点 x_0 为 f(x) 的不连续点(或间断点).

1.跳跃间断点 如果 f(x)在点 x_0 处左,右极限都存在,但 $f(x_0-0) \neq f(x_0+0)$,则称点 x_0 为函数 f(x)的跳跃间断点.

2.可去间断点 如果 f(x) 在点 x_0 处的极限存在,但 $\lim_{x\to x_0} f(x) = A \neq f(x_0)$,或 f(x) 在点 x_0 处无定义则称点 x_0 为函数 f(x)的可去间断点.

跳跃间断点与可去间断点统称为第一类间断点.

特点 函数在点x。处的左、右极限都存在.


3.第二类间断点 如果 f(x)在点 x_0 处的左、右极限至少有一个不存 在,则称点 x_0 为函数 f(x)的第二类间断点.

例4 讨论函数
$$f(x) = \begin{cases} -x, & x \le 0, \\ 1+x, & x > 0, \end{cases}$$
 在 $x = 0$ 处的连续性.

解
$$f(0-0)=0$$
, $f(0+0)=1$,

$$\therefore f(0-0) \neq f(0+0),$$


 $\therefore x = 0$ 为函数的跳跃间断点.


例5 讨论函数

$$f(x) = \begin{cases} 2\sqrt{x}, & 0 \le x < 1, \\ 1, & x = 1 \\ 1 + x, & x > 1, \end{cases}$$

在 $x = 1$ 处的连续性.


$$解$$
 :: $f(1) = 1$,

$$f(1-0)=2, \qquad f(1+0)=2,$$

$$\therefore \lim_{x\to 1} f(x) = 2 \neq f(1),$$

:: x = 0为函数的可去间断点.

注意 可去间断点 只要改变或者补充 间断处函数的定义, 则可使其变为连续 点. 注意 可去间断点只要改变或者补充间断处函数的定义,则可使其变为连续点.

例5 讨论函数


$$f(x) = \begin{cases} 2\sqrt{x}, & 0 \le x < 1, \\ 1, & x = 1 \\ 1 + x, & x > 1, \end{cases}$$


在 $x = 1$ 处的连续性.

如例5中, 令f(1)=2,

则
$$f(x) = \begin{cases} 2\sqrt{x}, & 0 \le x < 1, \\ 1+x, & x \ge 1, \end{cases}$$

在x = 1处连续.


例6 讨论函数 $f(x) = \begin{cases} \frac{1}{x}, & x > 0, \\ x, & x \le 0, \end{cases}$ 在x = 0处的连续性.

解
$$f(0-0)=0$$
, $f(0+0)=+\infty$,

 $\therefore x = 1$ 为函数的第二类间断点.

这种情况称为无穷间 断点.


例7 讨论函数 $f(x) = \sin \frac{1}{x} \pm x = 0$ 处的连续性.

解: 在x = 0处没有定义,

且
$$\lim_{x\to 0} \sin\frac{1}{x}$$
不存在.


 $\therefore x = 0$ 为第二类间断点


这种情况称为的振荡间 断点.

注意 不要以为函数的间断点只是个别的几个点.

判断下列间断点类型:


例8 当a取何值时,

函数
$$f(x) = \begin{cases} \cos x, & x < 0, \\ a + x, & x \ge 0, \end{cases}$$
 在 $x = 0$ 处连续.

解 :: f(0) = a,

$$\lim_{x\to 0^{-}} f(x) = \lim_{x\to 0^{-}} \cos x = 1,$$

$$\lim_{x\to 0^+} f(x) = \lim_{x\to 0^+} (a+x) = a,$$

要使
$$f(0-0) = f(0+0) = f(0)$$
, $\Rightarrow a = 1$,


故当且仅当 a=1时,函数 f(x)在 x=0处连续.

三、小结

- 1.函数在一点连续必须满足的三个条件;
- 2.区间上的连续函数;
- 3.间断点的分类与判别;

第一类间断点:可去型,跳跃型. 间断点 第二类间断点:无穷型,振荡型.

(见下图)


一、四则运算的连续性

定理1 若函数 f(x), g(x)在点 x_0 处连续,

則
$$f(x) \pm g(x)$$
, $f(x) \cdot g(x)$, $\frac{f(x)}{g(x)}$ $(g(x_0) \neq 0)$

在点 x_0 处也连续.

例如, $\sin x$, $\cos x$ 在($-\infty$, $+\infty$)内连续,

故 tan x, cot x, sec x, csc x 在其定义域内连续.

二、反函数与复合函数的连续性

定理2 严格单调的连续函数必有严格单调的连续反函数.

例如, $y = \sin x$ 在[$-\frac{\pi}{2}$, $\frac{\pi}{2}$]上单调增加且连续,故 $y = \arcsin x$ 在[-1,1]上也是单调增加且连续.

 $y = \arctan x, y = \operatorname{arc} \cot x$ 在[$-\infty, +\infty$]上单调且连续. 反三角函数在其定义域内皆连续.

定理3 若
$$\lim_{x \to x_0} \varphi(x) = a$$
,函数 $f(u)$ 在点 a 连续,则有 $\lim_{x \to x_0} f[\varphi(x)] = f(a) = f[\lim_{x \to x_0} \varphi(x)]$.

定理4 设函数 $u = \varphi(x)$ 在点 $x = x_0$ 连续,且 $\varphi(x_0) = u_0$,而函数y = f(u)在点 $u = u_0$ 连续,则复合函数 $y = f[\varphi(x)]$ 在点 $x = x_0$ 也连续.

意义

- 1.极限符号可以与函数符号互换;
- 2.变量代换 $(u = \varphi(x))$ 的理论依据.

例如,
$$u = \frac{1}{x}$$
在 $(-\infty, 0) \cup (0, +\infty)$ 内连续,
 $y = \sin u$ 在 $(-\infty, +\infty)$ 内连续,

$$\therefore y = \sin \frac{1}{x}$$
在 $(-\infty, 0) \cup (0, +\infty)$ 内连续.

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

$$\lim_{x \to x_0} f(x) = f(x_0) \qquad (x_0 \in 定义区间)$$

例3 求
$$\lim_{x\to 1} \sin \sqrt{e^x-1}$$
.

解 原式 =
$$\sin \sqrt{e^1 - 1} = \sin \sqrt{e - 1}$$
.

例4 求
$$\lim_{x\to 0} \frac{\sqrt{1+x^2-1}}{x}$$
.

解 原式 =
$$\lim_{x \to 0} \frac{(\sqrt{1+x^2}-1)(\sqrt{1+x^2}+1)}{x(\sqrt{1+x^2}+1)}$$
$$= \lim_{x \to 0} \frac{x}{\sqrt{1+x^2}+1} = \frac{0}{2} = 0.$$

四、小结

连续函数的和差积商的连续性.

反函数的连续性.

复合函数的连续性. 两个定理;

初等函数的连续性.

定义区间与定义域的区别;

求极限的又一种方法.