高等数学A(上)

第一章 函数、极限与连续 习 题 课

主要内容

典型例题

一、主要内容

(一) 极限的概念

(二) 连续的概念


1. 极限的定义

定义① 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 $|x_n - a| < \epsilon$ 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

$$\lim_{n\to\infty}x_n=a,\quad \vec{\boxtimes}\quad x_n\to a\quad (n\to\infty).$$

"ε-N"定义

 $\forall \varepsilon > 0, \exists N > 0, \notin n > N$ 时, 恒有 $|x_n - a| < \varepsilon$.

定义② 设函数f(x) 在点 x_0 的某一去心邻域 内有定义,对于任意给定的正数 ε(不论它多么 小),总存在正数 δ ,使得当 x满足不等式 $0 < |x - x_0| < \delta$ 时,对应的函数值 f(x)都满足 不等式 $f(x) - A < \varepsilon$,那么常数 A就叫函数 f(x) 当 $x \to x_0$ 时的极限,记作

$$\lim_{x\to x_0} f(x) = A \quad \vec{\boxtimes} \quad f(x) \to A(\vec{\boxtimes} x \to x_0)$$

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

记作
$$\lim_{\substack{x \to x_0 - 0 \\ (x \to x_0^-)}} f(x) = A$$
 或 $f(x_0 - 0) = A$.

记作
$$\lim_{\substack{x \to x_0 + 0 \\ (x \to x_0^+)}} f(x) = A$$
 或 $f(x_0 + 0) = A$.

定理:
$$\lim_{x \to x_0} f(x) = A \Leftrightarrow f(x_0 - 0) = f(x_0 + 0) = A$$
.

定义③ 设函数 f(x)当 |x|大于某一正数时有定 义,对于任意给定的正数 ε(不论它多么小),总存 在正数 X,使得当 x满足不等式 |x| > X 时,对应 的函数值 f(x)都满足不等式 $|f(x)-A| < \epsilon$,那么 常数 A就叫函数 f(x)当 $x \to \infty$ 时的极限,记作

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

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

★另两种情形:

$$1^0$$
. $x \to +\infty$ 情形: $\lim_{x \to +\infty} f(x) = A \Leftrightarrow$

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

$$2^0. x \to -\infty$$
 情形: $\lim_{x \to -\infty} f(x) = A \Leftrightarrow$

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

定理:
$$\lim_{x \to \infty} f(x) = A \Leftrightarrow \lim_{x \to +\infty} f(x) = A \\ \equiv \lim_{x \to -\infty} f(x) = A.$$

2. 无穷小与无穷大

无穷小: 极限为零的变量称为无穷小.

记作
$$\lim_{x\to x_0} f(x) = 0$$
 (或 $\lim_{x\to\infty} f(x) = 0$).

无穷大: 绝对值无限增大的变量称为无穷大.

记作
$$\lim_{x \to x_0} f(x) = \infty$$
 (或 $\lim_{x \to \infty} f(x) = \infty$).

无穷小与无穷大的关系

在同一过程中,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.

无穷小的运算性质

定理1 在同一过程中,有限个无穷小的代数和仍是无穷小.

定理2 有界函数与无穷小的乘积是无穷小.

推论1 在同一过程中,有极限的变量与无穷小的乘积是无穷小.

推论2 常数与无穷小的乘积是无穷小.

推论3 有限个无穷小的乘积也是无穷小.

3. 极限的性质

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 $\lim_{x \to \infty} [cf(x)] = c \lim_{x \to \infty} f(x)$.
- 推论2 如果 $\lim_{x \to \infty} f(x)$ 存在,而n是正整数,则 $\lim_{x \to \infty} [f(x)]^n = [\lim_{x \to \infty} f(x)]^n.$

- 4. 求极限的常用方法
- a.多项式与分式函数代入法求极限;
- b.消去零因子法求极限;
- c.无穷小因子分出法求极限;
- d.利用无穷小运算性质求极限;
- e.利用左右极限求分段函数极限.

5. 判定极限存在的准则

准则 | ' 如果当 $x \in U^0(x_0,r)($ 或|x| > M)时,有

$$(1) g(x) \le f(x) \le h(x),$$

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

那末 $\lim_{\substack{x \to x_0 \\ (x \to \infty)}} f(x)$ 存在,且等于A. (夹逼准则)

准则 || 单调有界数列必有极限.

6. 两个重要极限

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

$$\lim_{\text{$\not=$}} \frac{\sin \alpha}{\alpha} = 1;$$

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

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

$$\lim_{\text{$\not$$!\delta$}} (1+\alpha)^{\frac{1}{\alpha}} = e.$$

7. 无穷小的比较

定义: 设 α , β 是同一过程中的两个无穷小, 且 $\alpha \neq 0$.

- (1) 如果 $\lim_{\alpha} \frac{\beta}{\alpha} = 0$, 就说 β 是比 α 高阶的无穷小, 记作 $\beta = o(\alpha)$;
- (2) 如果 $\lim_{\alpha} \frac{\beta}{\alpha} = C(C \neq 0)$, 就说 β 与 α 是 同阶的无穷小; 特殊地 如果 $\lim_{\alpha} \frac{\beta}{\alpha} = 1$, 则称 β 与 α 是 等价的无穷小; 记作 $\alpha \sim \beta$;


- (3) 如果 $\lim_{\alpha \to \infty} \frac{\beta}{\alpha^k} = C(C \neq 0, k > 0)$, 就说 β 是 α 是 k 阶的 无穷小.
 - 8. 等价无穷小的性质

定理(等价无穷小替换定理)

设α~α',β~β'且
$$\lim \frac{\beta'}{\alpha'}$$
存在,则 $\lim \frac{\beta}{\alpha} = \lim \frac{\beta'}{\alpha'}$.

9. 极限的唯一性

定理 若 $\lim f(x)$ 存在,则极限唯一.


1. 连续的定义

定义1 设函数f(x)在点 x_0 的某一邻域内有定义,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

$$\lim_{\Delta x \to 0} \Delta y = 0 \quad \mathbf{x} \quad \lim_{\Delta x \to 0} [f(x_0 + \Delta x) - f(x_0)] = 0$$

那末就称函数f(x)在点 x_0 连续, x_0 称为f(x)的连续点.

定义2
$$\lim_{x\to x_0} f(x) = f(x_0).$$

2. 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<u>左连续</u>;

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>.

3. 连续的充要条件

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. 间断点的定义

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).

5. 间断点的分类

- (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.


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.

第二类间断点


6. 闭区间的连续性

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.

7. 连续性的运算性质

定理 若函数f(x),g(x)在点 x_0 处连续,则

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

在点 x_0 处也连续.

8. 初等函数的连续性

定理1 严格单调的连续函数必有严格单调的连续 反函数.

定理2 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3 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.

定理4 基本初等函数在定义域内是连续的.

定理5 一切初等函数在其<u>定义区间</u>内都是连续的. 定义区间是指包含在定义域内的区间.

9. 闭区间上连续函数的性质

定理1(最大值和最小值定理)在闭区间上连续的函数一定有最大值和最小值.

定理2(有界性定理)在闭区间上连续的函数一定在该区间上有界.

定理 3(零点定理) 设函数f(x)在闭区间 [a,b] 上连续,且f(a)与f(b)异号(即f(a)·f(b)<0), 那末在开区间(a,b)内至少有函数f(x)的一个零点,即至少有一点 $\xi(a < \xi < b)$,使 $f(\xi) = 0$.

定理 4(介值定理) 设函数 f(x) 在闭区间 [a,b] 上连续,且在这区间的端点取不同的函数值

$$f(a) = A \mathcal{R} f(b) = B$$

那末,对于A与B之间的任意一个数C,在开区间 (a,b)内至少有一点 ξ ,使得 $f(\xi) = c (a < \xi < b)$.

推论 在闭区间上连续的函数必取得介于最大值*M* 与最小值*m*之间的任何值.

典型例题

- 1. 当|x| < 1时, 求 $\lim_{n \to \infty} (1+x)(1+x^2)(1+x^4)\cdots(1+x^{2^n})$.
- 2. $\Re \lim_{x\to 0} \left(\frac{1+\tan x}{1+\sin x}\right)^{\frac{1}{x^3}}$.
- 3. 设p(x)是多项式,且 $\lim_{x\to\infty}\frac{p(x)-x^3}{x^2}=2$,

$$\lim_{x\to 0}\frac{p(x)}{x}=1, \Re p(x).$$

4. 设
$$x_n = \frac{1}{2} \cdot \frac{3}{4} \cdot \frac{5}{6} \cdots \cdot \frac{2n-1}{2n}$$
, 求 $\lim_{n \to \infty} x_n$. 提示,利用 $(2n-1)(2n+1) < (2n)^2$.

5. 讨论
$$f(x) = \begin{cases} |x-1|, |x| > 1 \\ \cos \frac{\pi x}{2}, |x| \le 1 \end{cases}$$
的连续性.

6. 设f(x)在闭区间[0,1]上连续,且f(0) = f(1), 证明必有一点 $\xi \in [0,1]$ 使得 $f(\xi + \frac{1}{2}) = f(\xi)$.

典型例题解答

1. 当
$$|x|$$
<1时,

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

解 将分子、分母同乘以因子(1-x),则

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

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

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

$$= \frac{1}{1-x}. \quad (: |x| < 1|x|, \lim_{n \to \infty} x^{2^{n+1}} = 0.)$$

2.
$$\Re \lim_{x\to 0} \left(\frac{1+\tan x}{1+\sin x}\right)^{\frac{1}{x^3}}$$
.

解 解法讨论

设
$$\lim f(x) = 0$$
, $\lim g(x) = \infty$, 则

$$\lim[1 \pm f(x)]^{g(x)} = e^{\lim g(x)\ln[1 \pm f(x)]} = e^{\lim g(x)[\pm f(x)]}$$

$$(\because \ln[1 \pm f(x)] \sim \pm f(x)) = e^{\pm \lim g(x)f(x)}.$$

原式 =
$$\lim_{x \to 0} [1 + (\frac{1 + \tan x}{1 + \sin x} - 1)]^{\frac{1}{x^3}}$$

= $\lim_{x \to 0} [1 + \frac{\tan x - \sin x}{1 + \sin x}]^{\frac{1}{x^3}}$

$$\because \lim_{x \to 0} \frac{\tan x - \sin x}{1 + \sin x} \cdot \frac{1}{x^3} = \lim_{x \to 0} \frac{\sin x (1 - \cos x)}{(1 + \sin x) \cos x} \cdot \frac{1}{x^3}$$

$$= \lim_{x\to 0} \frac{\sin x}{x} \cdot \frac{1-\cos x}{x^2} \cdot \frac{1}{(1+\sin x)\cos x} = \frac{1}{2}.$$

∴原式=
$$e^{\frac{1}{2}}$$
.

3. 设
$$p(x)$$
是多项式,且 $\lim_{x\to\infty} \frac{p(x)-x^3}{x^2} = 2$,

$$\lim_{x \to 0} \frac{p(x)}{x} = 1, \Re p(x).$$

$$\operatorname{im}_{x \to \infty} \frac{p(x) - x^{3}}{x^{2}} = 2,$$

∴可设
$$p(x) = x^3 + 2x^2 + ax + b$$
(其中 a,b)特定系数)

$$\therefore p(x) = x^3 + 2x^2 + ax + b \sim x \quad (x \to 0)$$

从而得
$$b=0, a=1$$
. 故 $p(x)=x^3+2x^2+x$

解 由
$$(2n-1)(2n+1)<(2n)^2$$
知,
$$\frac{2n-1}{2n} = \frac{2n-1}{2n} \cdot \frac{2n+1}{2n+1} < \frac{2n}{2n+1},$$

故,
$$x_n^2 = \left(\frac{1}{2} \cdot \frac{3}{4} \cdot \frac{5}{6} \cdot \dots \cdot \frac{2n-1}{2n}\right)^2$$

 $< \frac{1}{2} \cdot \frac{2}{3} \cdot \frac{3}{4} \cdot \frac{4}{5} \cdot \frac{5}{6} \cdot \frac{6}{7} \cdot \dots \cdot \frac{2n-1}{2n} \cdot \frac{2n}{2n+1} = \frac{1}{2n+1}.$

$$X, 0 < x_n^2 < \frac{1}{2n+1},$$

$$\lim_{n\to\infty}\frac{1}{2n+1}=0,$$

- :. 由夹逼准则知, $\lim_{n\to\infty}x_n^2=0$,
- $\therefore \lim_{n\to\infty} x_n = 0.$

5. 讨论
$$f(x) = \begin{cases} |x-1|, |x| > 1 \\ \cos \frac{\pi x}{2}, |x| \le 1 \end{cases}$$

解 将f(x)改写成

$$f(x) = \begin{cases} 1 - x, & x < -1 \\ \cos \frac{\pi x}{2}, -1 \le x \le 1 \\ x - 1, & x > 1 \end{cases}$$

由初等函数性质知,

$$f(x)$$
在($-\infty$, -1),(-1 , 1),(1 , $+\infty$)内连续.

当
$$x = -1$$
时,

$$\lim_{x \to -1^{-}} f(x) = \lim_{x \to -1^{-}} (1 - x) = 2 \cdot \lim_{x \to -1^{-}} f(x) \neq \lim_{x \to -1^{+}} f(x)$$

$$\lim_{x \to -1^+} f(x) = \lim_{x \to -1^+} \cos \frac{\pi x}{2} = 0. \quad \text{inf}(x) = -1 \text{ins}.$$

当
$$x=1$$
时,

$$\lim_{x\to 1^{-}} f(x) = \lim_{x\to 1^{-}} \cos\frac{\pi x}{2} = 0. \quad \because \lim_{x\to 1^{-}} f(x) = \lim_{x\to 1^{+}} f(x)$$

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

$$\therefore f(x)$$
在($-\infty$, -1) \cup (-1 , $+\infty$)连续.

6. 设f(x)在闭区间[0,1]上连续,且f(0) = f(1),

证明必有一点 $\xi \in [0,1]$ 使得 $f(\xi + \frac{1}{2}) = f(\xi)$.

证明 $\Leftrightarrow F(x) = f(x + \frac{1}{2}) - f(x),$

则 F(x)在[0, $\frac{1}{2}$]上连续.

:
$$F(0) = f(\frac{1}{2}) - f(0),$$
 $F(\frac{1}{2}) = f(1) - f(\frac{1}{2}),$

讨论: 若
$$F(0) = 0$$
, 则 $\xi = 0$, $f(0 + \frac{1}{2}) = f(0)$;

若
$$F(\frac{1}{2}) = 0$$
, 则 $\xi = \frac{1}{2}$, $f(\frac{1}{2} + \frac{1}{2}) = f(\frac{1}{2})$;

若
$$F(0) \neq 0, F(\frac{1}{2}) \neq 0, 则$$

$$F(0) \cdot F(\frac{1}{2}) = -[f(\frac{1}{2}) - f(0)]^2 < 0.$$

由零点定理知, $\exists \xi \in (0, \frac{1}{2}), \notin F(\xi) = 0.$

即
$$f(\xi + \frac{1}{2}) = f(\xi)$$
成立.

综上,必有一点
$$\xi$$
 ∈ [0, $\frac{1}{2}$] ⊂ [0,1],

使
$$f(\xi + \frac{1}{2}) = f(\xi)$$
 成立.