数列的极限

デ 一 |

极

限

一 数列及其简单性质

二 数列的极限

三 单调有界准则

数列及其简单性质

数

定义1 通常把定义域为全体正整数集 N+ 的函数 $u_n = f(n), n \in \mathbb{N}^+$

称为整标函数. 将整标函数的函数值 u,, 按照正整数 n 的顺序排列起来的一串数(无穷多个) $u_1, u_2, \cdots, u_n, \cdots$

叫做数列,记作 $\{u_n\}$ 或数列 u_n .数列 u_n 中的每个数叫 做数列的项, u, 叫做数列的通项或一般项.

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

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

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

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

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

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

注意: 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 u₁,u₂,…,u_n,…

$$u_3$$
 u_1 u_2 u_4 u_n

-3-

定义2 如果数列 u, 满足条件

$$u_1 \geq u_2 \geq \cdots \geq u_n \geq \cdots$$

则称数列 u_n 是单调减少的,如果数列 u_n 满足条件 $u_1 \le u_2 \le \cdots \le u_n \ge \cdots$,

则称数列 u, 是单调增加的.

单调减少数列与单调增加数列统称为单调数列.

定义3 如果存在正数 M, 使得对于一切n, 恒有 $|u_n| \le M \quad (n \in \mathbb{N}^+)$,

则称数列 u, 是有界数列.

如果存在常数 M. 使得对于一切n, 恒有 $u_n \leq M \quad (n \in \mathbb{N}^+).$

则称数列 u,是上有界数列. 称 M为数列 u,的一个上界. 如果存在常数M,使得对于一切n,恒有 $u_n \geq M \quad (n \in \mathbb{N}^+),$

则称数列 u, 是下有界数列.称 M为数列 u, 的一个下界. 有界数列既有上界又有下界.

1 数列极限的引入

割圆术:

极

限

连续

"割之弥细,所 失弥少, 割之又 割,以至于不可 割,则与圆周合 体而无所失矣"

-刘徽

正六边形的面积 A_1

正十二边形的面积 A_2

正 $6\times2^{n-}$ 形的面积 A_n

$$A_1, A_2, A_3, \dots, A_n, \dots \Longrightarrow S$$

"一尺之棰,日截其半,万世不竭"

第一天截下的杖长为
$$X_1 = \frac{1}{2}$$
;

第二天截下的杖长总和为
$$X_2 = \frac{1}{2} + \frac{1}{2^2}$$
;

第n天截下的杖长总和为 $X_n = \frac{1}{2} + \frac{1}{2^2} + \dots + \frac{1}{2^n}$;

$$X_n = 1 - \frac{1}{2^n} \longrightarrow 1$$

观察数列 $\{1+\frac{(-1)^{n-1}}{n}\}$ 当 $n\to\infty$ 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?

通过上面演示实验的观察:

当 n 无限增大时, $x_n = 1 + \frac{(-1)^{n-1}}{n}$ 无限接近于 1.

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

定义4 如果对于任意给定的正数ε(不论它多么小),

总存在正整数N,使得对于n>N 时的一切 x_n ,不等式

 $|x_n - a| < \varepsilon$ 都成立,那末就称常数a是数列 x_n 的极限,

或者称数列 x_n 收敛于 a, 记为

$$\lim_{n\to\infty}x_n=a,$$

或

$$x_n \to a \quad (n \to \infty).$$

如果数列没有极限,就说数列是发散的.

注意: 1.不等式 $|x_n-a|<\varepsilon$ 刻划了 x_n 与a的无限接近;

2.N与任意给定的正数 ε 有关.

$$\varepsilon - N$$
定义:
$$\lim_{n \to \infty} x_n = a \Leftrightarrow$$

$$\lim_{n\to\infty}x_n=a\Leftrightarrow$$

 $\forall \varepsilon > 0, \exists N > 0, \notin n > N$ 时, 恒有 $|x_n - a| < \varepsilon$. 其中 ∀:每一个或任给的; ∃:至少有一个或存在.

说明 (1) ε 是任意给定正数,由于用来刻划 x_n 和a的 距离充分小, 因此可以看成充分小的一个数.

- (2) 要证明 $\lim x_n = a$, 即对 $\forall \varepsilon > 0$, 去找 N > 0, 使得…
- (3) 已知 $\lim x_n = a$, 即已知对每个确定 $\varepsilon > 0$, 存在 N …
- 2 数列极限的几何解释

当n > N时,所有的点 x_n 都落在 $(a - \varepsilon, a + \varepsilon)$ 内,只有有限 个 (至多只有N个) 落在其外.

注意: 数列极限的定义未给出求极限的方法.

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

例 证明
$$\lim_{n\to\infty} \frac{1}{n}$$
 $= 1.$ $\int_{n\to\infty} \frac{1}{n}$ $\int_{n\to\infty} \frac{1}{n}$

任给
$$\varepsilon > 0$$
,要 $|x_n - 1| < \varepsilon$, 只要 $\frac{1}{n} < \varepsilon$, 或 $n > \frac{1}{\varepsilon}$, 所以,

取
$$N = \left[\frac{1}{\epsilon}\right],$$

证
$$\forall \varepsilon > 0$$
(不妨设 $\varepsilon < 1$), 取 $N = \begin{bmatrix} 1 \\ \varepsilon \end{bmatrix}$, 当 $n > N$ 时,

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

极 限

例2 设 $x_n \equiv C(C)$ 常数),证明 $\lim_{n\to\infty} x_n = C$.

证任给 $\varepsilon > 0$. 对于一切自然数 n .

$$|x_n-C|=|C-C|=0<\varepsilon$$
成立,

所以, $\lim_{n\to\infty}x_n=C$.

说明:常数列的极限等于同一常数.

小结: 用定义证数列极限存在时, 关键是任意给 定 $\epsilon > 0$. 寻找N. 但不必要求最小的N.

例3 证明 $\lim q^n = 0$, 其中 |q| < 1.

证 若
$$q=0$$
, 则 $\lim_{n\to\infty}q^n=\lim_{n\to\infty}0=0$;

则当
$$n > N$$
时, $f_n > \frac{\ln \varepsilon}{\ln |q|}$, 即 $n \ln |q| < \ln \varepsilon$,

就有
$$|q^n-0|<\varepsilon$$
,

$$\therefore \lim_{n\to\infty}q^n=0.$$

例4 证明
$$\lim_{n\to\infty}\frac{n^2-n}{2n^2-1}=\frac{1}{2}$$

分析
$$|u_n - \frac{1}{2}| = \frac{2n-1}{2(2n^2-1)} \le \frac{2n-1}{2(2n^2-n)} \le \frac{1}{2n} \le \frac{1}{n}$$

要使 $|u_n - \frac{1}{2}| < \varepsilon$, 只须使 $\frac{1}{n} < \varepsilon$, 即 $n > \frac{1}{\varepsilon}$, 因此取

$$N = \left\lceil \frac{1}{\varepsilon} \right\rceil$$

证
$$\forall \varepsilon > 0$$
, 取 $N = \begin{bmatrix} 1 \\ \varepsilon \end{bmatrix}$, 当 $n > N$ 时, 恒有

$$\left|\frac{n^2-n}{2n^2-1}-\frac{1}{2}\right|=\frac{2n-1}{2(2n^2-1)} \leq \frac{1}{n} < \varepsilon$$

$$\therefore \lim_{n\to\infty}\frac{n^2-n}{2n^2-1}=\frac{1}{2}$$

例5 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 $\forall \varepsilon > 0$, $\lim_{n \to \infty} x_n = a$,

 $\therefore \exists N > 0$, 当 n > N 时,恒有 $|x_n - a| < \sqrt{a}\varepsilon$,

当n > N时, 恒有

$$\left|\sqrt{x_n} - \sqrt{a}\right| = \frac{\left|x_n - a\right|}{\sqrt{x_n} + \sqrt{a}} < \frac{\left|x_n - a\right|}{\sqrt{a}} < \frac{\varepsilon_1}{\sqrt{a}} = \varepsilon$$

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

3 收敛数列的性质

定理1(极限的唯一性) 每个收敛的数列只有一个极限.

证 设 $\lim_{n\to\infty}u_n=a$,又 $\lim_{n\to\infty}u_n=b$,不妨设 b>a,由定义, deglinesises deglinesises

则当n > N时有

$$|u_n - a| < \frac{b - a}{2}, \quad \mathbb{P} \frac{3a - b}{2} < u_n < \frac{a + b}{2}$$

$$|u_n - b| < \frac{b - a}{2}, \quad \mathbb{P} \frac{a + b}{2} < u_n < \frac{3b - a}{2}$$

定理2(收敛数列的有界性) 收敛的数列必定有界.

证 设 $\lim_{n\to\infty} u_n = a$, 由定义, 取 $\varepsilon = 1$, 则 $\exists N$, 使得当

n > N时恒有 $|u_n - a| < 1$,即有

$$a-1 < u_n < a+1$$
.

记 $M = \max\{|u_1|, \dots, |u_N|, |a-1|, |a+1|\}$,则对一切自然数n,皆有 $|u_n| \leq M$,故 $\{u_n\}$ 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.

定理3(收敛数列的保号性) 设 $\lim_{n\to\infty} u_n = a > 0 (< 0)$

则存在正整数N,使得当n>N时,恒有 $u_n>0$ (<0).

证 设a > 0, 对 $\varepsilon = \frac{a}{2}$, 由极限的定义, 必存在正 整数 N, 使得当n > N 时, 恒有 $|u_n - a| < \varepsilon$, 即

$$0 < \frac{a}{2} = a - \frac{a}{2} < u_n < a + \frac{a}{2} = \frac{3a}{2}$$

a < 0, 证明类似.

推论 设 $\lim_{n\to\infty} u_n = a$, 且存在正整数 N, 使得当 n > N时, 有 $u_n > 0 (< 0)$, 则 $a \ge 0 (\le 0)$.

数列极限的运算法则

定理4 设
$$\lim_{n\to\infty} u_n = a, \lim_{n\to\infty} v_n = b,$$
 则

(1)
$$\lim_{n\to\infty}(u_n\pm v_n)=\lim_{n\to\infty}u_n\pm\lim_{n\to\infty}v_n=a\pm b$$

(2)
$$\lim_{n\to\infty} (u_n v_n) = (\lim_{n\to\infty} u_n)(\lim_{n\to\infty} v_n) = ab$$

特别,当 c 为常数时,

$$\lim_{n\to\infty}(cu_n)=c\lim_{n\to\infty}u_n)=ca$$

如果 $b \neq 0$, (3)

极

限

连续

$$\lim_{n\to\infty}\frac{u_n}{v_n} = \frac{\lim_{n\to\infty}u_n}{\lim_{n\to\infty}v_n} = \frac{a}{b}$$

证 仅对商的情形证明

 $\forall \varepsilon > 0$, : $\lim_{n \to \infty} v_n = b \neq 0$, 所以利用极限的性质知, 存在 $N_1 > 0$, 使得当 $n > N_1$ 时, 恒有 $|v_n| \ge \frac{|b|}{2}$. 由于

$$\left| \frac{u_n}{v_n} - \frac{a}{b} \right| = \frac{|u_n b - av_n|}{|v_n||b|} \le \frac{|u_n - a|}{|v_n|} + \frac{|a||v_n - b|}{|v_n||b|}$$

$$\leq \frac{2}{|b|} |u_n - a| + \frac{2|a| + 2}{|b|^2} |v_n - b| \qquad (n > N_1)$$

:: $\lim u_n = a$, $\lim v_n = b$, 所以存在 $N_2, N_3 > 0$, 使得

当 n > N, 时、恒有

$$|u_n-a|<\frac{|b|}{4}\varepsilon$$

当 $n>N_3$ 时,恒有

$$|v_n-b|<\frac{|b|^2}{4(|a|+1)}\varepsilon$$

取 $N = \max\{N_1, N_2, N_3\}$,则当n > N时,恒有

$$\left| \frac{u_{n}}{v_{n}} - \frac{a}{b} \right| = \frac{|u_{n}b - av_{n}|}{|v_{n}||b|} \le \frac{|u_{n} - a|}{|v_{n}|} + \frac{|a||v_{n} - b|}{|v_{n}||b|}$$

$$\le \frac{2}{|b|} |u_{n} - a| + \frac{2|a| + 2}{|b|^{2}} |v_{n} - b| < \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon$$

所以

$$\lim_{n\to\infty}\frac{u_n}{v_n}=\frac{\lim_{n\to\infty}u_n}{\lim_{n\to\infty}v_n}=\frac{a}{b}$$

数列的极限

例6 求极限
$$\lim_{n\to\infty} (1 - \frac{3}{n} + \frac{2}{n^2})$$
解 $\lim_{n\to\infty} (1 - \frac{3}{n} + \frac{2}{n^2})$

$$\operatorname{film}_{n\to\infty}(1-\frac{3}{n}+\frac{2}{n^2})$$

例7 求极限
$$\lim_{n\to\infty}\frac{2n-n+1}{4n^2+2n+3}$$

$$\lim_{n\to\infty}\frac{2n^2-n+1}{4n^2+2n+3}$$

逐数

极

限连续

$$= \lim_{n \to \infty} \frac{2 - \frac{1}{n} + \frac{1}{n^2}}{4 + \frac{2}{n} + \frac{3}{n^2}} = \frac{\lim_{n \to \infty} 2 - \lim_{n \to \infty} \frac{1}{n} + \lim_{n \to \infty} \frac{1}{n^2}}{\lim_{n \to \infty} 4 + 2\lim_{n \to \infty} \frac{1}{n} + 3\lim_{n \to \infty} \frac{1}{n^2}} = \frac{1}{2}$$

例8 求极限 $\lim_{n\to\infty} \sqrt{n}(\sqrt{n+1}-\sqrt{n-1})$

解 $\lim_{n\to\infty}\sqrt{n}(\sqrt{n+1}-\sqrt{n-1})$

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

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

例9 求极限
$$\lim_{n\to\infty} \left(\frac{1}{1\cdot 2} + \frac{1}{2\cdot 3} + \dots + \frac{1}{n(n+1)}\right)$$

解 由于

$$\frac{1}{1\cdot 2} + \frac{1}{2\cdot 3} + \cdots + \frac{1}{n(n+1)}$$

$$= (1 - \frac{1}{2}) + (\frac{1}{2} - \frac{1}{3}) + \dots + (\frac{1}{n} - \frac{1}{n+1}) = 1 - \frac{1}{n+1}$$

$$\lim_{n\to\infty} \left(\frac{1}{1\cdot 2} + \frac{1}{2\cdot 3} + \dots + \frac{1}{n(n+1)}\right)$$

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

例10 求极限
$$\lim_{n\to\infty} (1+\frac{1}{2})(1+\frac{1}{2^2})(1+\frac{1}{2^4})\cdots(1+\frac{1}{2^{2^n}})$$

解
$$(1+\frac{1}{2})(1+\frac{1}{2^2})(1+\frac{1}{2^4})\cdots(1+\frac{1}{2^{2^n}})$$

$$= \frac{(1-\frac{1}{2})(1+\frac{1}{2})(1+\frac{1}{2^2})(1+\frac{1}{2^4})\cdots(1+\frac{1}{2^{2^n}})}{2^{2^n}}$$

$$1-\frac{1}{2}$$

$$=2(1-\frac{1}{2^{2^{n+1}}})$$

$$\lim_{n\to\infty} (1+\frac{1}{2})(1+\frac{1}{2^2})(1+\frac{1}{2^4})\cdots(1+\frac{1}{2^{2^n}})$$

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

单调有界准则

定理5 单调增加(减少)有上(下)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11 证明极限 $\lim_{n\to\infty} (1+\frac{1}{n})^n$ 存在.

证 设
$$x_n = (1 + \frac{1}{n})^n$$
, 则

$$x_{n} = 1 + \frac{n}{1!} \cdot \frac{1}{n} + \frac{n(n-1)}{2!} \cdot \frac{1}{n^{2}} + \dots + \frac{n(n-1)\cdots(n-n+1)}{n!} \cdot \frac{1}{n^{n}}$$

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

$$x_{n+1} = 1 + 1 + \frac{1}{2!} (1 - \frac{1}{n+1}) + \dots$$

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

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

所以 $x_n \leq x_{n+1}$, 即数列 x_n 是单调增加的.

由于

连续

$$x_n = 1 + 1 + \frac{1}{2!}(1 - \frac{1}{n}) + \dots + \frac{1}{n!}(1 - \frac{1}{n})(1 - \frac{2}{n})\dots(1 - \frac{n-1}{n}).$$

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

$$=2+1-\frac{1}{n}\leq 3$$

所以 x_n 有上界,因此极限 $\lim_{n\to\infty}(1+\frac{1}{n})^n$ 存在. 记

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

可以证明e是一个无理数,它的值为

 $e = 2.718 281 828 439 045 \cdots$

例12 求极限
$$\lim_{n\to\infty} (1+\frac{1}{n})^{2n}$$

解
$$\lim_{n\to\infty} (1+\frac{1}{n})^{2n} = \lim_{n\to\infty} [(1+\frac{1}{n})^n (1+\frac{1}{n})^n]$$

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

例13 求极限 $\lim_{n\to\infty} (1-\frac{1}{n})^n$

解 由于
$$(1-\frac{1}{n})^n = (\frac{n-1}{n})^n = (\frac{n}{n-1})^{-n} = (1+\frac{1}{n-1})^{-n}$$

所以
$$\lim_{n\to\infty} (1-\frac{1}{n})^n = \lim_{n\to\infty} (1/[(1+\frac{1}{n-1})^{n-1}(1+\frac{1}{n-1})] = \frac{1}{e}$$

例14 证明数列 $x_n = \sqrt{3} + \sqrt{3} + \sqrt{\dots + \sqrt{3}}$ (n重根式)

的极限存在,并求 $\lim x_n$.

证 显然 $x_n < x_{n+1}$, 即 x_n 是单调增加的,

又因为 $x_1 = \sqrt{3} < 3$,假定 $x_n < 3$,由于

$$x_{n+1} = \sqrt{3 + x_n} < \sqrt{3 + 3} < 3$$

所以 x_n 是有上界数列,即 $\lim_{n\to\infty} x_n$ 存在,

记

$$\lim_{n\to\infty}x_n=a$$

在表示式 $x_{n+1} = \sqrt{3+x_n}$ 中,令 $n \to \infty$,则有

$$a = \sqrt{3+a}$$

数

连续

解得
$$a = \frac{1+\sqrt{13}}{2}$$
 或 $a = \frac{1-\sqrt{13}}{2}$ (舍去), 所以

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

