第六节 极限存在准则 两个重要极限

一 夹逼准则和重要极限
$$\lim_{x\to 0} \frac{\sin x}{x} = 1$$

二 重要极限
$$\lim_{x\to\infty} (1+\frac{1}{x})^x = e$$

一 夹逼准则和重要极限 $\lim_{x\to 0} \frac{\sin x}{x} = 1$

定理1 设

极

(1) 存在
$$\eta > 0$$
, 使当 $0 < |x - x_0| < \eta$ 时, 有 $g(x) \le f(x) \le h(x)$,

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

那末当 $x \to x_0$ 时, f(x) 的极限存在,且 $\lim_{x \to x_0} f(x) = A.$

证
$$\forall \varepsilon > 0$$
, $\because \lim_{x \to x_0} g(x) = A$, $\lim_{x \to x_0} h(x) = A$, 所以 $\exists \delta_1, \delta_2 > 0$, 使当 $0 < |x - x_0| < \delta_1$ 时,恒有 $|g(x) - A| < \varepsilon$ 即 $A - \varepsilon < g(x) < A + \varepsilon$

当
$$0<|x-x_0|<\delta_2$$
时,恒有

$$|h(x)-A| < \varepsilon$$
, $\mathbb{P} A - \varepsilon < h(x) < A + \varepsilon$

取
$$\delta = \min\{\eta, \delta_1, \delta_2\}$$
, 当 $0 < |x - x_0| < \delta$ 时, 恒有

$$A - \varepsilon < g(x) \le f(x) \le h(x) < A + \varepsilon$$

即恒有
$$|f(x)-A|<\varepsilon$$
,

所以
$$\lim_{x \to x} f(x) = A$$
.

极

限

对于自变量其他的趋向过程下的极限,也有类似的定理,例如夹逼准则的数列形式是:

定理2 如果数列 x_n, y_n 及 z_n 满足下列条件:

(1)
$$y_n \le x_n \le z_n \quad (n > N, N)$$
 某个正整数)

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

数

极

连续

注意:夹逼准则不仅可以用来判别极限的存在性,还可以用来求极限.

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

解 $\frac{n}{\sqrt{n^2+n}} > \frac{1}{\sqrt{n^2+1}} + \dots + \frac{1}{\sqrt{n^2+n}} < \frac{n}{\sqrt{n^2+1}}$,

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

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

由夹逼定理得

极限

连续

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

例2 证明 $\lim_{n\to\infty} \sqrt[n]{n} = 1$.

证 显然1<√n

記
$$h_n = \sqrt[n]{n-1}$$
,则 $n = (1+h_n)^n = 1+(nh_n) + \frac{n(n-1)}{2}h_n^2 + \cdots$ $> \frac{n(n-1)}{2}h_n^2$ $> \frac{n}{2}$

所以
$$h_n < \sqrt{\frac{2}{n-1}}$$
 即 $\sqrt[n]{n} < 1 + \sqrt{\frac{2}{n-1}}$

因为
$$\lim_{n\to\infty}(1+\sqrt{\frac{2}{n-1}})=1$$
,所以 $\lim_{n\to\infty}\sqrt[n]{n}=1$.

例3 求极限
$$\lim_{x\to +\infty} (1^x + 2^x + 3^x)^{\frac{1}{x}}$$
.

解 记
$$f(x) = (1^x + 2^x + 3^x)^{\frac{1}{x}}$$
, 显然 $3 \le f(x)$.

因为
$$f(x) \le (3 \cdot 3^x)^{\frac{1}{x}} = 3^{\frac{1}{x}}3$$
, 而 $\lim_{x \to +\infty} 3^{\frac{1}{x}} = \lim_{u \to 0} 3^u = 1$

所以
$$\lim_{x\to +\infty} (1^x + 2^x + 3^x)^{\frac{1}{x}} = 3.$$

例4 证明
$$\lim_{x\to 0} \frac{\sin x}{x} = 1$$

证 先证
$$\lim_{x\to 0^+} \frac{\sin x}{x} = 1$$
.

设单位圆圆心为O,圆心角 $\angle AOB = x$, $(0 < x < \frac{\pi}{2})$ 作单位圆的切线,得高为AC的 $\triangle ACO$,面积为 S_1

圆心角为x的扇形OAB,面积为 S_2 ,

高为BD的 ΔOAB , 面积为 S_3 ,

$$:: \sin x = BD, \ x = MAB, \tan x = AC,$$

且

$$S_3 < S_2 < S_1,$$

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

$$\lim_{x \to 0^+} \cos x = \lim_{x \to 0^+} 1 = 1$$

所以

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

而

$$\lim_{x \to 0^{-}} \frac{\sin x}{x} = \lim_{x \to 0^{-}} \frac{\sin(-x)}{-x} = \lim_{t \to 0^{+}} \frac{\sin t}{t} = 1$$

所以

极限 连续

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

例5 求
$$\lim_{x\to 0} \frac{\tan x}{x}$$
.

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

$$=1 \qquad \lim_{x\to 0} \frac{\tan x}{x}$$

例6 求
$$\lim_{x\to 0} \frac{1-\cos x}{x^2}$$
.

函数 极限 连续

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

$$= \frac{1}{2} \cdot 1^2 = \frac{1}{2}. \qquad \lim_{x \to 0} \frac{1 - \cos x}{x^2} = \frac{1}{2}$$

第六节 极限存在准则 两个重要极限

例7 求
$$\lim_{x\to 0} \frac{\arcsin x}{x}$$

解
$$\lim_{x\to 0} \frac{\arcsin x}{x}$$
 = $\lim_{u\to 0} \frac{u}{\sin u}$ =

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

同理
$$\lim_{x\to 0} \frac{\arctan x}{x} = 1$$

例8 求
$$\lim_{x\to 0} \frac{\sin 2x}{\sin 3x}$$
.

函数

极

限

连续

解
$$\lim_{x\to 0} \frac{\sin 2x}{\sin 3x} = \lim_{x\to 0} \left(\frac{\sin 2x}{2x} \frac{2x}{3x} \frac{|3x|}{\sin 3x} \right) = \frac{2}{3}.$$

二 重要极限
$$\lim_{x\to\infty} (1+\frac{1}{x})^x = e$$

在第二节中,利用单调有界原理证明了重要极限

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

不始取 n=[x] 整数part

现在说明 n 换成连续变量x,在 $x \to +\infty$, $x \to -\infty$, $x \to \infty$ 时,极限仍然存在,且等于 e.

例8 证明
$$\lim_{x\to\infty} (1+\frac{1}{x})^x = e$$
.

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

不妨设 x > 1, 取 n = [x], 由于 $n \le x < n+1$, 所以

$$1 + \frac{1}{n+1} \le 1 + \frac{1}{x} \le 1 + \frac{1}{n}$$

$$(1+\frac{1}{n+1})^n \le (1+\frac{1}{x})^x \le (1+\frac{1}{n})^{n+1}$$

由于
$$x \to +\infty \Leftrightarrow n \to \infty$$
, 而

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

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

所以由夹逼准则得

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

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

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

所以

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

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

例9 求
$$\lim_{x\to\infty}(1-\frac{3}{x})^x$$
.

解 原式 =
$$\lim_{x \to \infty} \left[(1 + \frac{3}{-x})^{-\frac{x}{3}} \right]^{-3} = \left(\lim_{x \to \infty} \frac{1}{(1 + \frac{3}{-x})^{-\frac{x}{3}}} \right)^{3}$$

$$= \frac{1}{e^{3}}.$$

例10 求
$$\lim_{x\to\infty} \left(\frac{3+x}{2+x}\right)^{2x}$$
.

函数

极

限连续

解 原式 =
$$\lim_{x\to\infty} [(1+\frac{1}{x+2})^{x+2}]^2 (1+\frac{1}{x+2})^{-4} = e^2$$
.

例11 求
$$\lim_{x\to 0} \frac{\ln(1+x)}{x}$$
.

解 原式 =
$$\lim_{x \to 0} \ln(1+x)^{\frac{1}{x}}$$
 $\Rightarrow u = (1+x)^{\frac{1}{x}}$ $= \lim_{u \to e} \ln u = \ln e = 1$

$$\lim_{x\to 0}\frac{\ln(1+x)}{x}=1.$$

例12 求
$$\lim_{x\to 0} \frac{e^x-1}{x}$$
.

函数

极

限连续

解 原式
$$=$$
 $\lim_{u\to 0} \frac{u}{\ln(1+u)} = 1$

$$\lim_{x\to 0}\frac{e^x-1}{x}=1.$$