第二节 函数极限

主要内容:

- 一、函数极限的概念
- 二、无穷大量与无穷小量
- 三、极限的四则运算及两个重要极限

-x, $x \to (x_0)$ 时 (自变量趋于有限数)

$$(1) f(x) = x + 1, \qquad x \to 1$$

把 x_0 = 1附近的自变量x与它对应的函数值f(x)列表:

x	0.9	0.98	0.99	0.999	1	1.001	1.01	1.02	1.1
f(x)=x+1	1.9	1.98	1.99	1.999	2	2.001	2.01	2.02	2.1

当x从 x_0 = 1的左右近旁越来越接近于1时,函数f(x)越来越接近于2,并且要多接近就会有多接近.

当 |x-1| 无限变小时,f(x)-2 也无限变小.

$$f(x) = x + 1 \qquad x \to 1$$

x	0.9	0.98	0.99	0.999	1	1.001	1.01	1.02	1.1
f(x)=x+1	1.9	1.98	1.99	1.999	2	2.001	2.01	2.02	2.1

$$\lim_{x\to 1} f(x) = \lim_{x\to 1} (x+1) = 2.$$

$$g(x) = \frac{x^2 - 1}{x - 1}$$

$$g(x) = \frac{x^2 - 1}{x - 1}$$
在 $x_0 = 1$ 处无定义, 当 $x \neq 1$

时
$$g(x) = \frac{x^2 - 1}{x - 1} = x + 1.$$
当 $x \to 1$ 时 $, g(x) \to 2.$

这表明, $x \to x_0$ 时,g(x)的极限与g(x)在 x_0 点是否有定义并无关系.

$$\lim_{x \to 1} f(x) = \lim_{x \to 1} (x+1) = 2 \qquad \lim_{x \to 1} g(x) = \lim_{x \to 1} \frac{x^2 - 1}{x - 1}$$

$$= \lim_{x \to 1} \frac{(x-1)}{x}$$

$$x \rightarrow 1 \Rightarrow x - 1 \neq 0$$

$$= \lim_{x \to 1} (x+1)$$
$$= 2$$

 $x\rightarrow 1$

有关函数极限的说明:

★ 函数在某点的 极限与函数在这点 的函数值是否存在, 以及取值是多少并 没有关系.

★ 函数在某点 的极限只与函数在 这点附近的变化趋 势有关系. 定义 设函数 f(x) 在点 $U^{\circ}(x_0,\delta)$ 内有定义,如果对于任意正数 ε (不论它多么小),总存在正数 δ ,使得满足 $0<|x-x_0|<\delta$ 的一切 x,能使 $|f(x)-A|<\varepsilon$ 恒成立,则称函数 f(x) 当 $x\to x_0$ 时以 A 为极限,或称函数 f(x) 在 x_0 点有极限. 记作

 $\lim_{x\to x_0} f(x) = A \quad \text{ if } \quad f(x) \to A(x\to x_0).$

该定义称为" $\varepsilon-\delta$ "定义. 对于任意的

存在

该定义的简洁表示方法: $\forall \varepsilon > 0, \exists \delta > 0$, 使当 $0 < |x - x_0| < \delta$ 时, 恒有 $|f(x) - A| < \varepsilon$.

注意: 1.函数极限与f(x)在点 x_0 是否有定义无关; 2. δ 与任意给定的正数 ε 有关.

几何解释:

当x在 $U^{\circ}(x_0,\delta)$ 时, y = f(x)图形完全 落在以直线y = A为中心线,宽为2 ε 的带形区域内.

例1 证明 $\lim_{x\to x_0} C = C$ (C为常数).

证明 任给 $\varepsilon > 0$,任取 $\delta > 0$,当 $0 < |x - x_0| < \delta$ 时, $|f(x) - A| = |C - C| = 0 < \varepsilon$ 成立, $\therefore \lim_{x \to x_0} C = C$.

即常数的极限就是该常数.

例2 证明 $\lim_{x\to x_0} x = x_0$.

二、单侧极限—左右极限

设函数
$$f(x) = \begin{cases} x-1, & x < 0, & 1 \\ 0, & x = 0, \\ x+1, & x > 0. & y = x-1, -1 \end{cases}$$

讨论当 $x \to 0$ 时f(x)的极限:

由于f(x)在x = 0点断开,是分段函数 分x > 0和x < 0两种情况分别讨论:

x从 x_0 左侧无限趋近 x_0 ,f(x)的极限称为左极限,

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

lim
$$f(x) = \lim_{x \to 0^{-}} (x - 1) = -1$$
, $y = x + 1$ x 从 x_0 右侧无限趋近 x_0 , $f(x)$ 的极限称为右极限, $y = x - 1$ $x = 1$ $y = x + 1$

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

定理

$$\lim_{x\to x_0} f(x) = A \Leftrightarrow \lim_{x\to x_0^+} f(x) = \lim_{x\to x_0^-} f(x) = A.$$

上题中由于f(x)的左、右极限不相等, 因此当 $x \to 0$ 时,f(x)无极限.

例3 设
$$f(x) = \begin{cases} 1-x, & x < 0, \\ x^2+1, & x \ge 0, \end{cases}$$
 证明 $\lim_{x \to 0} f(x) = 1.$

提示与分析:由于已知函数是分段函数,根据前定理,考虑左、右极限.

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

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

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

$$\therefore \lim_{x\to 0} f(x) = 1.$$

三、 $|x| \to \infty$ 时 (自变量的绝对值 无限增大时的情形)

$$(1) f(x) = \arctan x$$

$$\lim_{x \to -\infty} \arctan x = -\frac{\pi}{2} \qquad \lim_{x \to +\infty} \arctan x = \frac{\pi}{2}$$

 $x \to +\infty$,表示x > 0,|x|无限变大,即x沿x轴正方向 无限变远; $x \to -\infty$,表示x < 0,|x|无限变大.

由于 $\lim_{x\to +\infty} \arctan x \neq \lim_{x\to -\infty} \arctan x$, :. $\lim_{x\to \infty} \arctan x$ 不存在.

定义 如果|x|无限增大时,函数f(x)无限趋近于常数a,则称f(x)在 $x \to \infty$ 时,以a为极限,记作 $\lim_{x \to \infty} f(x) = a$.

$$\lim_{x\to\infty}\frac{1}{x}=0.$$

还有一种极限不存在的情形:lim sin x不存

在, 这与 $\lim_{x\to 0} \frac{1}{x} = \infty$ 情况不同.

在 $x\to\infty$ 时, $\sin x$ 并不向某个点逼近,所以无极限.

四、函数极限的性质

下面仅对 $x \to x_0$ 的变化过程讨论函数极限的性质,对 $x \to \infty$ 的情形有类似结论.

定理 若 $\lim_{x \to x_0} f(x) = A$, 且A > 0(或A < 0), 则存

证明 :: $\lim_{x \to x_0} f(x) = A > 0$,由 " $\varepsilon - \delta$ 定义",

若取任意正数 $\varepsilon = A$,则存在相应 δ ,

由于在 $x \in U^{\circ}(x_0, \delta)$, 恒有f(x) > 0(或f(x) < 0),称该定理为局部保号性定理.

定理 若 $f(x) \ge 0$,且 $\lim_{x \to x_0} f(x) = A$,那么 $A \ge 0$. 要注意的是,若f(x) > 0, $\lim_{x \to x_0} f(x) = A$,那么 $A \ge 0$. 比如,当 $x \ne 1$ 时,函数 $f(x) = (x-1)^2 > 0$,

比如,当 $x \neq 1$ 时,函数 $f(x) = (x-1)^2 > 0$,但 $\lim_{x \to 1} (x-1)^2 = 0$.

推论 若 $f(x) \le g(x)$, 且 $\lim_{x \to x_0} f(x) = A$, $\lim_{x \to x_0} g(x) = B$, 那么 $A \le B$.

只需令 $F(x) = g(x) - f(x) \ge 0$, 由上定理知 $\lim_{x \to x_0} F(x) \ge 0$,

即 $A \leq B$.

五、无穷大量与无穷小量

1) 无穷大量

定义 若在某个变化过程中,函数f(x)的绝对值|f(x)|变得越来越大,且想多大就会有多大,则称f(x)的极限是无穷大,

记作 $f(x) \to \infty (x \to x_0 \bar{g}x \to \infty)$.

f(x)称为无穷大量,简称无穷大.

注:无穷大是变量,不能与很大的数混淆.

$$\lim_{x \to -\infty} \frac{1}{2^x} = +\infty, \quad \lim_{x \to 0^+} \ln x = -\infty, \quad \lim_{x \to 0} \frac{1}{x} = \infty,$$

函数
$$f(x) = \frac{1}{2^x}, g(x) = \ln x, h(x) = \frac{1}{x}$$
分别称

为 $x \to -\infty$, $x \to 0^+$, $x \to 0$ 过程中的无穷大量.

$$\lim_{x\to -\infty}\frac{1}{2^x}=+\infty$$

$$\lim_{x\to 0^+} \ln x = -\infty$$

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

注意: (1) 无穷大是变量,不能与很大的数混淆;

- (2) 切勿将 $\lim_{x\to x_0} f(x) = \infty$ 认为极限存在;
- (3) 无穷大是一种特殊的无界变量,但是无界变量未必是无穷大.

 $f(x) = x \cos x (x \to \infty)$ 是无界变量,但不是无穷大量.

2)无穷小量

若在某个变化过程中,函数f(x)的绝对值 |f(x)|变得越来越小,且想多小就会有多小. 如,2008年北京奥运会倒计时.

定义: 在某个变化过程中, 以零为极限的 变量为无穷小量. 简称无穷小.

注:

- 极限为零的数列 $\{x_n\}$ 也可称为 $n \to \infty$ 时的无穷小量.
- 零是可以作为无穷小的唯一的数.

例4

$$\therefore \lim_{x\to 0} \sin x = 0,$$

:. 函数 $\sin x$ 是当 $x \to 0$ 时的无穷小.

$$\because \lim_{x\to\infty}\frac{1}{x}=0,$$

∴函数 $\frac{1}{x}$ 是当 $x \to \infty$ 时的无穷小.

无穷小量与函数极限的关系:

定理
$$\lim_{x \to x_0} f(x) = A \Leftrightarrow f(x) = A + \alpha(x),$$

其中 $\alpha(x) \to o \ (x \to x_0).$

证明 必要性

设
$$\lim_{x\to x_0} f(x) = A$$
, $\Rightarrow \alpha(x) = f(x) - A$,

因而
$$\lim_{x\to x_0} \alpha(x) = 0$$
, $\therefore f(x) = A + \alpha(x)$.

充分性

若
$$f(x) = A + \alpha(x)$$
, 其中 $\alpha(x) \to o(x \to x_0)$,

于是
$$\lim_{x \to x_0} f(x) = \lim_{x \to x_0} (A + \alpha(x))$$

= $A + \lim_{x \to x_0} \alpha(x) = A$.

无穷小量的性质:

1.有阻个无穷小量的代数和是无穷小量.

例5 当 $x \to 0$ 时,x与 $\sin x$ 都是无穷小量, 所以,当 $x \to 0$ 时, $x + \sin x$ 是无穷小量.

2.无穷小量与有界变量的乘积仍是无穷小量.

- 3.有限个无穷小量的乘积是无穷小量.
- 例6 当 $x \to 0$ 时, x^2 与 $\tan x$ 都是无穷小量, 所以 $x^2 \tan x$ 是无穷小量.
- 4.常量与无穷小量的乘积仍是无穷小量. 例7当 $x \to 0$ 时, sinx 是无穷小量,所以3 sinx 是当 $x \to 0$ 时的无穷小量.

无穷小与无穷大的关系

在x变化同一过程中,无穷大的倒数为无穷小;恒不为零的无穷小的倒数为无穷大.

意义:关于无穷大的讨论,都可归结为关于无穷小的讨论.

如
$$f(x) = \frac{1}{2^x}$$

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

$$x \to +\infty$$
时, $2^x \to \infty$,∴ $\frac{1}{2^x} \to 0$

无穷大量

无穷小量

无穷小量阶的比较

三个函数 $y = x^3$, $y = x^2$, y = x, 当 $x \to 0$ 时, 都趋近于0.

下面观察它们趋于0的快慢程度.

$$\lim_{x\to 0}\frac{x^2}{x}=0, x^2 比 x 趋近于0 的速度要快得多.$$

 $\lim_{x\to 0} \frac{x}{x^3} = \infty, \quad x \text{比} x^3$ 趋近于0的速度要慢得多.

$$y = x$$
$$y = x^{2}$$
$$y = x^{3}$$

极限值的不同,反映了趋向于零的"快慢"程度不同.

定义 设α,β是自变量同一变化过程中的无穷小,

若 lim $\frac{\beta}{\alpha}$ ($\frac{0}{0}$) = 0,则称β是比α高阶的无穷小.

记作 $\beta = o(\alpha)$.

不定式

$$\therefore \lim_{x\to 0}\frac{x^2}{3x}=0, \qquad \mathbb{P} x^2=o(3x)(x\to 0).$$

∴ 当 $x \to 0$ 时, x^2 是比 3x 高阶的无穷小.

若 lim $\frac{\beta}{\alpha}(\frac{0}{0}) = \infty$,则称β是比α低阶的无穷小.

若 lim $\frac{\beta}{\alpha}$ = C,则称β是α的同阶无穷小.

若 $\lim_{\alpha} \frac{\beta}{\alpha} = 1$,则称 β 是 α 的 等价 无穷 小,记作 α \square β .

$$\therefore \lim_{x\to 0}\frac{\sin x}{x}=1, \quad || || \sin x - x |(x\to 0).$$

∴ 当 $x \to 0$ 时, sin x 与 x 是 等 价 无 穷 小 .

两个无穷大量之比也是不定式, 称为

∞型不定式.

类似地可以作出两个无穷大量阶的比较。

如: $x \to +\infty$ 时, $\frac{\ln x}{x^2}$ 属于 $\frac{\infty}{\infty}$ 型不定式.

六、极限的四则运算

定理 设 $\lim f(x) = A, \lim g(x) = B, 则$

- (1) $\lim [f(x) \pm g(x)] = A \pm B;$
- (2) $\lim [f(x) \cdot g(x)] = A \cdot B;$
- $(3) \lim \frac{f(x)}{g(x)} = \frac{A}{B}, 其中B \neq 0.$

推论1 如果 $\lim_{x \to \infty} f(x)$ 存在, 而 c 为常数,则 $\lim_{x \to \infty} [f(x)] = c \lim_{x \to \infty} f(x)$.

这意味着,常数因子可以提到极限符号的外面.

推论2

如果 $\lim_{x \to \infty} f(x)$ 存在,而n是正整数,则 $\lim_{x \to \infty} [f(x)]^n = [\lim_{x \to \infty} f(x)]^n$.

这意味着,求一个函数 n 次幂的极限 等于该函数极限值的n 次幂.

例10
$$\lim_{x \to 1} (2x^2 + 3x - 4)$$

 $= \lim_{x \to 1} (2x^2) + \lim_{x \to 1} 3x + \lim_{x \to 1} (-4)$
 $= 2\lim_{x \to 1} x^2 + 3\lim_{x \to 1} x - 4$
 $= 2(\lim_{x \to 1} x)^2 + 3 - 4$
 $= 1.$ $\lim_{x \to 1} [f(x) \pm g(x)] = A \pm B$
 $\lim_{x \to 1} [cf(x)] = c \lim_{x \to 1} f(x)$
 $\lim_{x \to 1} [f(x)]^n = [\lim_{x \to 1} f(x)]^n$

代数和的极限等于极限的代数和.

例11
$$\lim_{x\to 1} \frac{x^2-1}{x+2}$$

$$\lim_{x \to 1} (x+2) \neq 0$$

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

$$= \frac{1-1}{1+2} = 0. \lim \frac{f(x)}{g(x)} = \frac{A}{B}, \sharp \oplus B \neq 0.$$

在对商求极限时,若分母不为0,商的极限等于先求极限后,再做除法.

$$\lim \frac{f(x)}{g(x)} = \frac{A}{B}, 其 中 B \neq 0.$$

例12
$$\lim_{x \to \frac{1}{2}} \frac{4x^2 - 1}{2x - 1}$$

曲于
$$\lim_{x\to \frac{1}{2}}(2x-1)=0$$
,

$$= \lim_{x \to \frac{1}{2}} \frac{(2x-1)(2x+1)}{(2x-1)}$$
 不能写成
$$\frac{\lim_{(4x^2-1)}}{\lim_{(2x-1)}}$$

不能写成
$$\frac{\lim(4x^2-1)}{\lim(2x-1)}$$

$$=\lim_{x\to \frac{1}{2}}(2x+1)$$

而在
$$x \to \frac{1}{2}$$
时, $2x-1 \neq 0$,

= 2.

可以约分.

当分母的极限为0的情形,

要看分子,分母能否因式分解,并约分.

例13
$$\lim_{x\to 2} \frac{5x}{x^2-4}$$

$$\therefore \lim_{x\to 2} \frac{x^2-4}{5x} = 0$$

$$\therefore \lim_{x\to 2}\frac{5x}{x^2-4}=\infty.$$

$$\lim_{x\to 2} (x^2-4)=0$$
, x^2-4 可以因式分解 但与分子不能约分, 需要另外想办法. 注意当 $x\to 2$ 时,分母是 无穷小量,分子是常数.

对于分母求极限为0的情形,

- 1. 要看能否因式分解;
- 2. 考虑利用无穷小的倒数是无穷大这一性质.

七、两个重要的极限

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

 $x \to 0$ 时, $\sin x$ 与x为等价无穷小量,它们趋于0的速度一样.

例15
$$\lim_{x\to 0} \frac{\sin 2x}{\sin 3x} = \lim_{x\to 0} \frac{2}{3} \cdot \frac{\sin 2x}{2x} \cdot \frac{3x}{\sin 3x}$$

$$= \frac{2}{3} \lim_{x \to 0} \frac{\sin 2x}{2x} \cdot \lim_{x \to 0} \frac{3x}{\sin 3x} = \frac{2}{3}.$$

其中,
$$\lim_{x\to 0} \frac{\sin 2x}{2x} \xrightarrow{t=2x} \lim_{t\to 0} \frac{\sin t}{t} = 1$$

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

$$e 是 - 个 无理数,$$

$$e = 2.718 281 828 459 045...$$

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

1)
$$\lim_{x \to \infty} (1 + \frac{3}{x})^x = \lim_{x \to \infty} [(1 + \frac{1}{x/3})^{\frac{x}{3}}]^3$$

$$\xrightarrow{t=\frac{x}{3}} \lim_{t\to\infty} \left[\left(1+\frac{1}{t}\right)^t \right]^3 = e^3.$$

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

$$= e^{-1}$$
.