第3章 函数的连续性

- 3.1 函数的连续性
 - 3.1.1 函数连续的概念
 - 3.1.2 连续函数的基本性质与初等函数的连续性
 - 3.1.3 闭区间上函数的性质
 - 3.2 实数的连续性

3.1 函数的连续性

3.1.1 函数连续的概念

1. 函数的增量

设函数 f(x)在 $U(x_0,\delta)$ 内有定义, $\forall x \in U(x_0,\delta)$, $\Delta x = x - x_0$, 称为自变量在点 x_0 的增量. $\Delta y = f(x) - f(x_0)$,称为函数 f(x)相应于 Δx 的增量.

2. 连续的定义

定义 1 设函数 f(x) 在 $U(x_0, \delta)$ 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
$$\Delta x = x - x_0$$
, $\Delta y = f(x) - f(x_0)$,

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

定义 2 设函数 f(x) 在 $U(x_0,\delta)$ 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:

$$f(x)$$
在点 x_0 连续(即 $\lim_{x \to x_0} f(x) = f(x_0)$) \Leftrightarrow $\forall \varepsilon > 0, \exists \delta > 0, \ \dot{\exists} |x - x_0| < \delta$ 时,有 $|f(x) - f(x_0)| < \varepsilon$.

函数连续的三个等价定义:

$$f(x)$$
在 x_0 处连续

$$\Leftrightarrow \lim_{\Delta x \to 0} \Delta y = 0$$

$$\Leftrightarrow \lim_{x \to x_0} f(x) = f(x_0)$$

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

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.

证 因为
$$\lim_{x\to 0} f(x) = \lim_{x\to 0} x \sin \frac{1}{x} = 0 = f(0)$$
,

所以由定义2知,函数 f(x)在x = 0处连续.

例2. 证明 f(x) = xD(x) 在 x = 0 处连续, 其中 D(x) 为狄利克雷函数.

证 因为
$$f(0) = 0$$
, $|D(x)| \le 1$, $\lim_{x \to 0} x = 0$, 所以

$$\lim_{x\to 0} f(x) = \lim_{x\to 0} xD(x) = 0 = f(0).$$

故 f(x) 在 x = 0 处连续.

注意:上述极限式绝不能写成

$$\lim_{x\to 0} xD(x) = \lim_{x\to 0} x \lim_{x\to 0} D(x) = 0.$$

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 处右连续

定理
$$\lim_{x \to x_0} f(x) = f(x_0) \Leftrightarrow$$

$$f(x_0 - 0) = f(x_0 + 0) = f(x_0).$$

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

例3. 讨论函数
$$f(x) = \begin{cases} \frac{\pi}{x} \sin x, & x < 0, \\ \pi, & x = 0, \text{ 在 } x = 0$$
处的连续性.
$$2\arctan\frac{1}{x}, & x > 0, \end{cases}$$

解
$$\lim_{x \to 0^{+}} f(x) = \lim_{x \to 0^{+}} 2 \arctan \frac{1}{x} = \pi = f(0),$$

$$\lim_{x \to 0^{-}} f(x) = \lim_{x \to 0^{-}} \frac{\pi}{x} \sin x = \pi = f(0),$$

$$\therefore \lim_{x\to 0} f(x) = \pi = f(0),$$

故函数f(x)在点x = 0处连续.

例4. 讨论函数
$$f(x) = \begin{cases} x, & x \leq 0 \\ x+a, & x > 0 \end{cases}$$

在x=0处的连续性.

解
$$\lim_{x\to 0^{-}} f(x) = \lim_{x\to 0^{-}} x = 0 = f(0)$$
, 所以 f 在 $x = 0$ 处左连续.

所以, 当 $a \neq 0$ 时, f 在 x = 0处不是右连续的; 当 a = 0时, f 在 x = 0处是右连续的.

当 $a \neq 0$ 时,在 x = 0处不连续.

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,多项式函数在区间 $(-\infty, +\infty)$ 内是连续的.

例5. 证明函数 $y = \sin x$ 在区间 $(-\infty, +\infty)$ 内连续.

证 任取 $x \in (-\infty, +\infty)$,

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

对任意的 α , 当 $\alpha \neq 0$ 时,有 $|\sin \alpha| < |\alpha|$,

故
$$|\Delta y| \le 2 \sin \frac{\Delta x}{2} | < |\Delta x|,$$
 : 当 $\Delta x \to 0$ 时, $\Delta y \to 0$.

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

5. 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).

I. 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.

例6. 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

II. 可去间断点 如果 f(x) 在点x。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.

例7. 讨论函数

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

例7. 讨论函数

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

Ex = 1处的连续性.

$$\mathbf{M}$$
 : $f(1) = 1$,

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

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

$$\therefore x = 0$$
为函数的可去间断点

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

如例7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.

跳跃间断点与可去间断点统称为第一类间断点.

特点 函数在该点左、右极限都存在.

III.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8. 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
$$f(0-0)=0$$
, $f(0+0)=+\infty$,

:: x = 1为函数的第二类间断点. 这时也称其为无穷间断点.

例9. 讨论函数
$$f(x) = \sin \frac{1}{x}$$
 在 $x = 0$ 处的连续性.

$$\mathbf{m}$$
: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.

这时也称其为的振荡间断点.

注意 函数的间断点可能不只是个别的几个点.

例10. 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.

间断点的分类与判别:

第一类间断点 $(f(x_0+0)=A, f(x_0-0)=B)$

可去间断点 $(A=B\neq f(x_0))$ 跳跃间断点 $(A\neq B)$

间断点

第二类间断点 $(A \setminus B)$ 至少有一个不存在)

无穷间断点 $(A=\infty$ 或 $B=\infty$)振荡间断点

其他类型

思考题: 讨论函数

$$f(x) = \begin{cases} \frac{1}{e^{1/x} + 1}, & x \neq 0, \\ 0, & x = 0 \end{cases}$$

在 x = 0 处是否连续?若不连续,则是什么类型的间断点?

解因为

$$\lim_{x\to 0^+} f(x) = \lim_{x\to 0^+} \frac{1}{e^{\frac{1}{x}} + 1} = \lim_{y\to +\infty} \frac{1}{e^y + 1} = 0 = f(0),$$

$$\lim_{x\to 0^{-}} f(x) = \lim_{x\to 0^{-}} \frac{1}{e^{\frac{1}{x}} + 1} = \lim_{y\to -\infty} \frac{1}{e^{y} + 1} = 1 \neq f(0),$$

所以 f(x) 在 x = 0 处右连续而不左连续,从而不连续. 既然它的左、右极限都存在,那么这个间断点是跳跃间断点.

3.1.2 连续函数的性质与初等函数的连续性

1. 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

2. 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,同理 $y = \arccos x$ 在[-1,1]上单调减少且连续; $y = \arctan x$, $y = \operatorname{arccot} x$ 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
$$\lim_{x\to x_0} f[\varphi(x)] = f(a) = f[\lim_{x\to x_0} \varphi(x)].$$

证(略)

$$\lim_{x \to x_0} f[\varphi(x)] = f(a) = f[\lim_{x \to x_0} \varphi(x)]$$

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

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

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

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

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

原式=
$$\lim_{y\to 0} \frac{y}{\ln(1+y)} = \lim_{y\to 0} \frac{1}{\ln(1+y)^{\frac{1}{y}}} = 1.$$

同理可得
$$\lim_{x\to 0}\frac{a^x-1}{x}=\ln a$$
.

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.

注意 定理4是定理3的特殊情况.

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.

3. 初等函数的连续性

- ★ 三角函数及反三角函数在它们的定义域内是连续的.
- ★ 指数函数 $y = a^x$ $(a > 0, a \ne 1)$ 在 $(-\infty, +\infty)$ 内单调且连续;
- ★ 对数函数 $y = \log_a x$ $(a > 0, a \neq 1)$ $a \neq 0$ $a \neq 1$ $a \neq 0$ $a \neq 1$

(均在其定义域内连续)

定理5 基本初等函数在其定义域内是连续的.

定理6 一切初等函数在其定义区间内都是连 续的.

定义区间是指包含在定义域内的区间.

注意 1. 初等函数仅在其定义区间内连续, 在 其定义域内不一定连续;

例如,
$$y = \sqrt{\cos x - 1}$$
, $D: x = 0, \pm 2\pi, \pm 4\pi, \cdots$

这些孤立点的邻域内没有定义.

$$y = \sqrt{x^2(x-1)^3}, \quad D: x = 0, \ \not \!\!\! Dx \ge 1,$$

在0点的邻域内没有定义.

函数在区间[1,+∞)上连续.

注意 2. 初等函数求极限可用代入法.

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

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

= $\lim_{x\to 0} \frac{x}{\sqrt{1+x^2+1}} = \frac{0}{2} = 0.$

利用函数的连续性求极限

例5. 若
$$\lim_{x\to x_0} u(x) = a > 0$$
, $\lim_{x\to x_0} v(x) = b$. 证明: $\lim_{x\to x_0} u(x)^{v(x)} = a^b$.

证: 补充定义
$$u(x_0) = a, v(x_0) = b,$$
 则 $u(x), v(x)$ 在 x_0 连续,

设
$$y = u(x)^{v(x)}$$
,则 $\ln y = \ln u(x)^{v(x)} = v(x) \ln u(x)$

$$\Rightarrow y = u(x)^{v(x)} = e^{v(x)\ln u(x)}$$
.

由连续函数的运算法则 $,v(x)\ln u(x)$ 在 x_0 连续,

从而
$$y = u(x)^{v(x)} = e^{v(x)\ln u(x)}$$
在 x_0 连续.由此得

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

例6. 设
$$\lim_{x \to x_0} f(x) = 1$$
, $\lim_{x \to x_0} g(x) = \infty$, 且 $\lim_{x \to x_0} g(x)(f(x) - 1) = \alpha$, 证明: $\lim_{x \to x_0} f(x)^{g(x)} = e^{\alpha}$.

证:
$$f(x)^{g(x)} = [1 + (f(x) - 1)]^{g(x)}$$
 $(1^{\infty} \mathbb{Z})$

$$= \left\{ [1 + (f(x) - 1)]^{\frac{1}{f(x) - 1}} \right\}^{g(x)[f(x) - 1]}$$

则
$$\lim_{x\to x_0} u(x) = e > 0$$
, $\lim_{x\to x_0} v(x) = \alpha$,由上题结论可知

$$\lim_{x \to x_0} f(x)^{g(x)} = \lim_{x \to x_0} u(x)^{v(x)} = e^{\alpha}.$$

例7. 求极限:
$$\lim_{x\to 0^+} (\cos\sqrt{x})^{\frac{\pi}{x}}$$
. $(1^{\infty} 2)$

解:
$$\lim_{x\to 0^+} (\cos\sqrt{x})^{\frac{\pi}{x}} = \lim_{x\to 0^+} e^{\frac{\pi}{x}\ln\cos\sqrt{x}} = \exp(\lim_{x\to 0^+} \frac{\pi}{x}\ln\cos\sqrt{x})$$

$$= \exp(\lim_{x \to 0^+} \frac{\pi}{x} \ln[1 + (\cos\sqrt{x} - 1)] = \exp(\lim_{x \to 0^+} \frac{\pi(\cos\sqrt{x} - 1)}{x})$$

$$= \exp(\lim_{x\to 0^+} \frac{\pi}{x}(-\frac{1}{2}x)) = \exp(-\frac{\pi}{2}) = e^{-\frac{\pi}{2}}.$$

注: 若
$$\lim_{x\to x_0} f(x) = 1$$
, $\lim_{x\to x_0} g(x) = \infty$, 且 $\lim_{x\to x_0} g(x)(f(x)-1) = \alpha$.

$$\iiint_{x\to x_0} f(x)^{g(x)} = e^{\lim_{x\to x_0} g(x)\ln f(x)} = e^{\lim_{x\to x_0} g(x)(f(x)-1)} = e^{\alpha}.$$

例8. 求极限:
$$\lim_{x\to 1} (2-x)^{\tan\frac{\pi x}{2}}$$
. $(1^{\circ} \mathbb{Z})$

解:
$$\lim_{x \to 1} (2-x)^{\tan \frac{\pi x}{2}} = e^{\lim_{x \to 1} \tan \frac{\pi x}{2} \ln(2-x)} = e^{\lim_{x \to 1} (1-x) \tan \frac{\pi x}{2}}$$

$$= \exp\{\lim_{x \to 1} (1-x) \tan\left[\frac{\pi}{2} - \frac{\pi x}{2}\right]\} = \exp\{\lim_{x \to 1} (1-x) \cot\frac{\pi(1-x)}{2}\}$$

$$= \exp\{\lim_{x \to 1} \frac{1-x}{\tan\frac{\pi(1-x)}{2}}\} = \exp\{\lim_{x \to 1} \frac{1-x}{\frac{\pi(1-x)}{2}}\}$$

$$= \exp\{\frac{2}{\pi}\} = e^{\frac{2}{\pi}}.$$

小结

- 1. 函数连续与间断的概念
 - (1) 函数在一点连续必须满足的三个等价定义;
 - (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.

2. 连续函数的运算与初等函数的连续性

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; 两点意义.

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———取对数法.

思考题1

设 $f(x) = \operatorname{sgn} x$, $g(x) = 1 + x^2$, 试研究复合函数f[g(x)]与g[f(x)]的连续性.

思考题1解答

$$\therefore g(x) = 1 + x^2$$

思考题1解答

$$g(x) = 1 + x^{2}$$

$$f(x) = \begin{cases} -1, & x > 0 \\ 0, & x = 0 \end{cases}$$

$$f(g(x)) = sgn(1 + x^{2}) = 1$$

$$f[g(x)] = \text{sgn}(1+x^2) = 1$$

$$f[g(x)]$$
在 $(-\infty,+\infty)$ 上处处连续

$$g[f(x)] = 1 + (\operatorname{sgn} x)^2 = \begin{cases} 2, & x \neq 0 \\ 1, & x = 0 \end{cases}$$

$$g[f(x)]$$
在 $(-\infty,0)$ \cup $(0,+\infty)$ 上处处连续

$$x = 0$$
是它的可去间断点

练习题

一、填空题:

1.
$$\lim_{x\to 0} \sqrt{x^2 + 3x + 4} =$$
______.

$$2 \cdot \lim_{x \to 0} \frac{\sqrt{x+1}-1}{x} = \underline{\qquad}.$$

3,
$$\lim_{x \to \frac{\pi}{6}} \ln(2\cos 2x) =$$
______.

4,
$$\lim_{x \to \frac{\pi}{4}} \frac{\sqrt{2} - 2\cos x}{\tan^2 x} = \underline{\qquad}$$

$$5 \cdot \lim_{t \to -2} \frac{e^t + 1}{t} = \underline{\hspace{1cm}}$$

5、
$$\lim_{t \to -2} \frac{e^t + 1}{t} =$$
_____.

6、 设 $f(x) = \begin{cases} e^x, x < 0 \\ a + x, x \ge 0 \end{cases}$, 当 $a =$ _____ 时, $f(x)$ 在
$$(-\infty, +\infty)$$
 上连续 .

7、函数
$$f(x) = \frac{x^4 + x + 1}{x^2 + x - 6}$$
 的连续区间为

8、设
$$f(x) = \begin{cases} \cos \frac{\pi x}{2}, |\underline{x}| < 1$$
时 确定
$$|x-1|, |\underline{x}| > 1$$
时
$$\lim_{x \to \frac{1}{2}} f(x) = \underline{\qquad}; \lim_{x \to -1} f(x) = \underline{\qquad}$$

二、计算下列各极限:

1,
$$\lim_{x\to a} \frac{\sin x - \sin a}{x-a}$$
; 2, $\lim_{x\to 0} (1+3\tan^2 x)^{\cot x}$;

2,
$$\lim_{x\to 0} (1+3\tan^2 x)^{\cot x}$$

$$3, \lim_{x\to\infty} (\frac{2x-3}{2x+1})^{x+1};$$

三、设
$$f(x) = \begin{cases} a + x^2, x < 0 \\ 1, x = 0 \end{cases}$$
 已知 $f(x)$ 在 $\ln(b + x + x^2), x > 0$

x = 0 处连续, 试确 定 a 和 的值.

四、设函数 f(x) 在 x = 0 处连续,且 f(0) = 0 ,已知 $|g(x)| \le |f(x)|$,试证函数 g(x) 在 x = 0 处也连续.

练习题答案

一、1、2; 2、
$$\frac{1}{2}$$
; 3、0; 4、0; 5、 $-\frac{1}{2}(\frac{1}{e^2}+1)$; 6、1; 7、 $(-\infty,-3),(-3,2),(2,+\infty)$; 8、 $\frac{\sqrt{2}}{2}$, 0, 不存在.

二、1、 $\cos a$; 2、1; 3; $\frac{1}{e^2}$.
三、 $a=1,b=e$.

思考题2

若f(x)在 x_0 连续,则f(x)|、 $f^2(x)$ 在 x_0 是否连续? 又若|f(x)|、 $f^2(x)$ 在 x_0 连续,f(x) 在 x_0 是否连续?

思考题2解答

$$:: f(x) \in X_0$$
连续,

$$\therefore \lim_{x \to x_0} f(x) = f(x_0)$$

且
$$0 \le ||f(x)| - |f(x_0)|| \le |f(x) - f(x_0)||$$

$$\therefore \lim_{x \to x_0} |f(x)| = |f(x_0)|$$

$$\lim_{x \to x_0} f^2(x) = \left[\lim_{x \to x_0} f(x) \right] \cdot \left[\lim_{x \to x_0} f(x) \right] = f^2(x_0)$$

故|f(x)|、 $f^2(x)$ 在 x_0 都连续.

但反之不成立.

例
$$f(x) = \begin{cases} -1, & x \ge 0 \\ 1, & x < 0 \end{cases}$$
 在 $x_0 = 0$ 不连续

但
$$|f(x)|$$
、 $f^2(x)$ 在 $x_0 = 0$ 连续

练习题2

- 一、填空题:
 - 1、指出 $y = \frac{x^2 1}{x^2 3x + 2}$ 在 x = 1 是第____类间 断点; 在 x = 2 是第___类间断点.
 - 2、指出 $y = \frac{x^2 x}{|x|(x^2 1)}$ 在 x = 0 是第____类间 断点; 在 x = 1 是第____类间断点; 在 x = -1是第____类间断点.
- 二、研究函数 $f(x) = \begin{cases} x, |x| \le 1 \\ 1, |x| > 1 \end{cases}$ 的连续性,并画出函数的图形 .

- 三、指出下列函数在指定范围内的间断点,并说明这些间断点的类型,如果是可去间断点,则补充或改变函数的定义使它连续.
 - 1、 $f(x) = \begin{cases} x-1, x \le 1 \\ 3-x, x > 1 \end{cases}$ 在 $x \in R$ 上.
 - 2、 $f(x) = \frac{x}{\tan x}$,在 $x \in R$ 上.
- 四、讨论函数 $f(x) = \lim_{n \to \infty} \frac{1 x^{2n}}{1 + x^{2n}}$ 的连续性,若有间断点,判断其类型.
- 五、试确定 a,b 的值, 使 $f(x) = \frac{e^x b}{(x-a)(x-1)}$,
 - (1) 有无穷间断点x = 0, (2) 有可去间断点x = 1.

练习题2答案

- 一、1、一类, 二类; 2、一类, 一类, 二类.
- 二、f(x)在($-\infty$,-1)与(-1, $+\infty$)内连续,x = -1为跳跃间断点.
- 三、1、x=1为第一类间断点;
 - 2、 $x = k\pi + \frac{\pi}{2}$ 为可去间断点,

$$x = k\pi(k \neq 0)$$
为第二类间断点.

$$f_1(x) = \begin{cases} \frac{x}{\tan x}, & x \neq k\pi, k\pi + \frac{\pi}{2} \\ 1, & x = 0 \end{cases}$$

$$(k = 0, \pm 1, \pm 2, \cdots),$$

$$f_2(x) = \begin{cases} \frac{x}{\tan x}, & x \neq k\pi, k\pi + \frac{\pi}{2} \\ 0, & x = k\pi + \frac{\pi}{2} \end{cases} (k = 0, \pm 1, \pm 2, \cdots).$$
四、
$$f(x) = \begin{cases} x, |x| < 1 \\ 0, |x| = 0 \end{cases} \quad x = 1 \text{ 和 } x = -1 \text{ 为 第 } - \text{ 类 间 断 点 }.$$
五、
$$(1) a = 0, b \neq 1; \qquad (2) a \neq 1, b = e.$$

思考题3

假设有一个登山者头天上午8点从山脚开始上山,晚上6点到达山顶,第二天上午8点从山顶沿原路下山,下午6点到达山脚。问该登山者在上、下山过程中,会同时经过同一地点吗?为什麽?

思考题3解答会.

不妨设山高为h,登山者头天登山的高度函数 为 $f_1(x)$,第二天登山的高度函数为 $f_2(x)$.则 $f_1(x)$ 、 $f_2(x)$ 在[8,18]上连续,且 $f_1(8) = 0, f_1(18) = h; f_2(8) = h, f_2(18) = 0.$ 设 $f(x) = f_1(x) - f_2(x)$,则f(x)在[8,18]上连续, 且f(8) = -h < 0, f(18) = h > 0.由零点定理知 存在一点 $\xi \in (8,18)$,使 $f(\xi) = 0$.亦即证明 结论。