第二章 极限

第1节 数列的极限

- 一、数列极限的定义
- 二、收敛数列的两个性质

第2节 函数的极限

- 一、自变量x趋向于定值 x_0 时f(x)的极限
- 二、自变量x趋向无穷大 (记为 $x \to \infty$) 函数f(x)的极限
- 三、无穷小量与无穷大量

第3节 函数极限的性质和极限的运算

第4节 极限存在准则与两个重要极限

第5节 无穷小量的比较

第6节 连续函数

- 一、函数连续性的定义
- 二、函数的间断点
- 三、初等函数的连续性
- 四、连续函数在闭区间上的性质

第二章 极限

第1节 数列的极限

一、数列极限的定义

数列: 设有定义在自然数集N上的函数 $U_n = f(n)$, 称为整标函数, 把函数值 u_n 依照自然数n的顺序排列出来的无穷数串: $u_1, u_2, u_3, \ldots, u_n, \ldots$ 称为数列(序列), 简记为 $\{u_n\}$ 。第n项 u_n 称为<mark>一般项</mark>。

$$\{u_n\}: u_1, u_2, u_3, \dots, u_n, \dots$$
 (1)

例如:

$$\left\{\frac{n}{n+1}\right\}: \frac{1}{2}, \frac{2}{3}, \frac{3}{4}, \dots, \frac{n}{n+1}, \dots$$
 (2)

$$\left\{\frac{1}{2^n}\right\}: \frac{1}{2}, \frac{1}{2^2}, \frac{1}{2^3}, \dots, \frac{1}{2^n}, \dots$$
 (3)

$$\left\{\frac{1+(-1)^n}{2}\right\}:\ 0,1,0,\ldots,\frac{1+(-1)^n}{2},\ldots$$
 (4)

$$\left\{\frac{2n+(-1)^{n-1}}{n}\right\}: 3, \frac{3}{2}, \frac{7}{3}, \dots, \frac{2n+(-1)^{n-1}}{n}, \dots$$
 (5)

设 $U_n=rac{2n+(-1)^{n-1}}{n}$, 在数学上如何描述当 $n o\infty$ 时, u_n 的变化趋势如何?

那么,一般来说,对于两个常数:a,b,描述a,b两数的接近程度时用|a-b|。

讨论: $u_n=\frac{2n+(-1)^{n-1}}{n}=2+\frac{(-1)^{n-1}}{n},u_n-2=\frac{(-1)^{n-1}}{n},|u_n-2|=\frac{1}{n}$ 。 当n越大, $\frac{1}{n}$ 越小, u_n 与2越接近。给定一个很小的正数 $\frac{1}{100}$,则由 $|u_n-2|=\frac{1}{n}<\frac{1}{100}$,只要n>100, $|u_n-2|<\frac{1}{100}$ 。即:

$$|u_n-2|<rac{1}{100}\Leftrightarrow 2-rac{1}{100}< u_n<2+rac{1}{100}\Leftrightarrow (2-rac{1}{100},2+rac{1}{100})=N(2,rac{1}{100}) \end{(6)}$$

亦即当n>100时, $|u_n-2|<\frac{1}{100}$ 说明 $u_{101},u_{102},u_{103},\dots$ 都落在 $N(2,\frac{1}{100})$ 邻域内。 当给定很小的正数如 $\frac{1}{1000}$,同理可推出当 n>1000时, $|u_n-2|<\frac{1}{1000}$,即 $u_{1001},u_{1002},u_{1003},\dots$ 都落在 $N(2,\frac{1}{1000})$ 邻域内。

几何观点:无论给定多么小的正数 $\epsilon>0$,总存在正整数N,使得当n>N时的一切 u_n 满足 $|u_n-2|<\epsilon$ 。从几何上看,给定邻域 $N(2,\epsilon)$,无论 ϵ 多么小,总存在N,使得当n>N时, $u_{N+1},u_{N+2},u_{N+3},\dots$ 都落在 $N(2,\epsilon)$ 邻域内。

数列极限的定义:已知数列 $\{u_n\}$ 和常数A,如果对任意给定的<mark>正数 ϵ </mark>,都存在正整数N,使得对于n>N的一切 u_n ,不等式 $|u_n-A|<\epsilon$ 恒成立,则称当 $n\to +\infty$ 时, $\{u_n\}$ 以A为极限,或 $\{u_n\}$ <mark>收敛于A</mark>,记为 $\lim_{n\to\infty}u_n=A$ 或 $u_n\to A$ $(n\to +\infty)$ 。如果 $\{u_n\}$ 无极限,则称 $\{u_n\}$ 发散 $\{u_n\}$ 发散 $\{u_n\}$

说明:

- 1. 定义中的 ϵ 是任意给定的,只有任意给定 $\epsilon>0$,不等式 $|u_n-A|<\epsilon$ 才能表达 u_n 与A无限接近;
- 2. 定义中存在的N与 ϵ 有关,记为 $N(\epsilon)$,随着 ϵ 的给定而选定N,且不唯一;
- 3. 定义只描述了 $n \to +\infty$ 时, $u_n \to A$,并<mark>没有提供</mark>求A的方法,<mark>但可以</mark>利用定义证明某常数A是否为某数列 u_n 的极限;

4. 几何意义:任意给定邻域 $N(A,\epsilon)$,则必存在N,使 u_{N+1},u_{N+2},\ldots 落在 $N(A,\epsilon)$ 内。

例1、证明
$$\lim_{n o\infty}rac{2n+(-1)^{n-1}}{n}=2$$
。

证: $u_n=rac{2n+(-1)^{n-1}}{n}=2+rac{(-1)^{n-1}}{n}$, $|u_n-2|=|rac{(-1)^{n-1}}{n}|=rac{1}{n}$, 对于任意给定 $\epsilon>0$, 为了使 $|u_n-2|<\epsilon$, 只须 $rac{1}{n}<\epsilon$ 就可以了。或者说 $n>rac{1}{\epsilon}$ 就可以了。所以对于任意给定的 $\epsilon>0$,取正整数 $N=[rac{1}{\epsilon}]$,则当n>N时,恒有不等式 $|u_n-2|=|rac{2n+(-1)^{n-1}}{n}-2|=rac{1}{n}<\epsilon$ 。按照数列极限的定义,可知 $\lim_{n\to\infty}rac{2n+(-1)^{n-1}}{n}=2$ 。

例2、证明当 $n o\infty$ 时, $rac{(n-1)(2n-1)}{6n^2} orac{1}{3}$ 。

证: $u_n=\frac{(n-1)(2n-1)}{6n^2}=\frac{2n^2-3n+1}{6n^2}=\frac{1}{3}-\frac{1}{2n}+\frac{1}{6n^2}$, $|u_n-\frac{1}{3}|=|-\frac{1}{2n}+\frac{1}{6n^2}|=|\frac{1}{2n}-\frac{1}{6n^2}|=\frac{1}{2n}|1-\frac{1}{3n}|<\frac{1}{2n}$,对任意给定的 $\epsilon>0$,由 $\frac{1}{2n}<\epsilon$,可得 $n>\frac{1}{2\epsilon}$,即取 $N=[\frac{1}{2\epsilon}]$,当 n>N 时,恒有 $|u_n-\frac{1}{3}|<\frac{1}{2n}<\epsilon$ 。 按照数列极限的定义,由 $\lim_{n\to\infty}\frac{(n-1)(2n-1)}{6n^2}=\frac{1}{3}$ 。

<mark>注意</mark>:利用数列极限定义验证 $\lim_{n\to\infty}u_n=A$,关键步骤是指明定义中N确实存在,N是不唯一的。比如已知: $|u_n-A|<arphi(n)$,那么由 $arphi(n)<\epsilon$,求出N,这样当n>N时, $arphi(n)<\epsilon$,从而 $|u_n-A|<arphi(n)<\epsilon$ 。

例3、证明 $\lim_{n \to \infty} \frac{\left(-1\right)^n}{\left(n+1\right)^2} = 0$ 。

证: $|u_n-0|=|\frac{(-1)^n}{(n+1)^2}-0|=\frac{1}{(n+1)^2}<\frac{1}{n^2}\leq\frac{1}{n}$,令 $\varphi(n)=\frac{1}{n}$,对于任意给定 $\epsilon>0$,只要 $\varphi(n)=\frac{1}{n}<\epsilon$,即 $n>\frac{1}{\epsilon}$ 时, $|u_n-0|<\frac{1}{n}<\epsilon$,所以对于任意给定的 $\epsilon>0$,取正整数 $N=[\frac{1}{\epsilon}]$,则当n>N时,恒有不等式 $|\frac{(-1)^n}{(n+1)^2}-0|<\epsilon$ 。按极限的定义, $\lim_{n\to\infty}\frac{(-1)^n}{(n+1)^2}=0$ 。

二、收敛数列的两个性质

收敛数列的两个性质:

1. 唯一性

2. 有界性(先给出有界数列的定义,再证明收敛数列的有界性)

定理1:如果一数列的极限<mark>存在</mark>,则<mark>极限值是唯一</mark>的。

证:使用反证法。假若数列 $\{u_n\}$ 收敛且极限不唯一,即同时有: $\lim_{n\to\infty}u_n=a$, $\lim_{n\to\infty}u_n=b$, $\exists a< b$.

由 $\lim_{n \to \infty} u_n$ 存在,根据定义,对于任意给定的 $\epsilon = \frac{b-a}{4} > 0$,因为 $\lim_{n \to \infty} u_n = a$,必存在正整数 N_1 ,使得当 $n > N_1$ 时,恒有 $|u_n - a| < \frac{b-a}{4}$;又因为 $\lim_{n \to \infty} u_n = b$,必存在正整数 N_2 ,使得当 $n > N_2$ 时,恒有 $|u_n - b| < \frac{b-a}{4}$ 。取 $N = \max(N_1, N_2)$,则当n > N时,上面两个不等式同时成立。则 $b - a = b - u_n + u_n - a \le |b - u_n| + |u_n - a| < \frac{b-a}{4} + \frac{b-a}{4} = \frac{b-a}{2}$,而 $b - a < \frac{b-a}{2}$ 是不可能的,即 $\lim_{n \to \infty} u_n$ 是唯一的。

例1、证明数列 $\{u_n\}=(-1)^n\frac{n}{n+1}$ 是发散的。

证:分析: $\{u_n\}:-\frac{1}{2},\frac{2}{3},-\frac{3}{4},\ldots$,当n取奇数 $2m-1(m\in N)$,得数列 $-\frac{1}{2},-\frac{3}{4},-\frac{5}{6},\ldots,-\frac{2m-1}{2m},\ldots$,数列 $\{u_{2m-1}\}$ 从 $-\frac{1}{2}$ 开始<mark>单调减</mark>;当n取偶数 $2m(m\in N)$,得数列 $\frac{2}{3},\frac{4}{5},\frac{6}{7},\ldots,\frac{2m}{2m+1},\ldots$,数列 $\{u_{2m}\}$ 从 $\frac{2}{3}$ 开始<mark>单调增。 $u_2-u_1=\frac{2}{3}-(-\frac{1}{2})=\frac{7}{6}>1$ 。</mark>

使用反证法。假若 $u_n \to A \ (n \to \infty)$,(A是唯一的)。由极限的定义:给定正数 $\epsilon = \frac{1}{2} > 0$,必存在正整数N,当n > N时,恒有 $|u_n - A| < \frac{1}{2} \Leftrightarrow A - \frac{1}{2} < u_n < A + \frac{1}{2}$,即 $u_n \in (A - \frac{1}{2}, A + \frac{1}{2}), (n > N)$,亦即 $u_{N+1}, u_{N+2}, u_{N+3}, \ldots \in (A - \frac{1}{2}, A + \frac{1}{2})$,区间 $(A - \frac{1}{2}, A + \frac{1}{2})$ 的长度为1, $u_{N+1}, u_{N+2}, u_{N+3}, \ldots$ 落在长度为1的区间 $(A - \frac{1}{2}, A + \frac{1}{2})$ 内是不可能的,所以数列 $\{u_n\} = (-1)^n \frac{n}{n+1}$ 是发散的。

<mark>有界数列</mark>的定义:对于数列 $\{u_n\}$,如果存在一个正数M,使得对于一切 u_n ,都有 $|u_n| \leq M$,则称 $\{u_n\}$ 有界。

<mark>定理2</mark>:如果数列 $\{u_n\}$ 收敛,则 $\{u_n\}$ 一定是有界的。

证:因为数列 $\{u_n\}$ 收敛,设 $\lim_{n\to\infty}u_n=A$,有极限的定义,对于给定正数 $\epsilon=1$,必存在正整数N,使得当n>N时,恒有 $|u_n-A|<1\Leftrightarrow A-1< u_n< A+1$ 。而 $|u_n|=|u_n-A+A|\leq |u_n-A|+|A|<1+|A|$ (n>N),现取 $M=\max(|u_1|,|u_2|,|u_3|,\ldots,|u_N|,1+|A|)$,于是 $|u_n|\leq M$ ($n=1,2,3,\ldots$),所以 $\{u_n\}$ 是有界的。

第2节 函数的极限

讨论: x为连续自变量时, 函数y = f(x)的极限:

- 1. 自变量x任意地接近于定值 x_0 或x趋向于 x_0 (记为 $(x \to x_0)$) 时对应的函数值f(x)的变化趋势;
- 2. 自变量x的<mark>绝对值</mark> |x|无限增大(记为 $(x \to \infty)$)时对应的函数值f(x)的变化趋势。

一、自变量x趋向于定值 x_0 时f(x)的极限

设函数f(x)在 x_0 点的某邻域内有定义($\frac{\mathbf{c}x_0}{\mathbf{c}f(x)}$ 可以无定义),当x任意地趋近于 x_0 时,即 $x\to x_0$ 时,对应函数值f(x)是否无限接近于常数A?

分析: 在 $x \to x_0$ 的过程中,对应的函数值f(x)无限接近于常数 $A \Leftrightarrow$ 在 $x \to x_0$ 的过程中,|f(x) - A|能<mark>任意的</mark>小 \Leftrightarrow 在 $x \to x_0$ 的过程中,对于任意给定的正数 $\epsilon > 0, |f(x) - A| < \epsilon$ 。

 $\epsilon x \to x_0$ 的过程中,只有充分接近 x_0 的那些x才能使 $|f(x)-A|<\epsilon$ 。"充分接近 x_0 的x"即存在一个很小的正数 $\delta>0,0<|x-x_0|<\delta$ 描述了充分接近 x_0 的x。

定义: 设有函数 f(x)在 x_0 的某一去心邻域内有定义,A为一常数。如果对于任意给定的 $\epsilon>0$,都存在一个正数 $\delta>0$,使适合不等式 $0<|x-x_0|<\delta$ 的一切x所对应的函数值 f(x)都满足 $|f(x)-A|<\epsilon$ 。则称当 $x\to x_0$ 时,f(x)以A为极限,记为 $\lim_{x\to x_0}f(x)=A$ 或 $f(x)\to A$ $(x\to x_0)$ 。

几何意义: 对常数 $A,\epsilon>0$,作图: 在xoy平面上作直线 $y=A+\epsilon,y=A-\epsilon$,对 $\delta>0$,得邻域 $N(\hat{x_0},\delta)$,当 $x\in N(\hat{x_0},\delta)$ $(x\neq x_0)$ 时,由定义可知,点M(x,f(x))一定在 $y=A+\epsilon$ 与 $y=A-\epsilon$ 之间的区域内。

下面将用极限的定义来证明一些函数极限的等式。

例1、证明 $\lim_{x\to x_0} C = C$ (C为常数)。

证:已知 $f(x)\equiv C$, x_0 为定值,A=C。 $|f(x)-A|=|C-C|\equiv 0$,因此,对任意给定的 $\epsilon>0$,都有任意一个正数 $\delta>0$,凡是适合 $0<|x-x_0|<\delta$ 的一切x,都使 $|f(x)-A|=0<\epsilon$,按照极限的定义, $\lim_{x\to x_0}C=C$ 。

例2、证明 $\lim_{x\to x_0}x=x_0$ 。

证:已知 $f(x)=x, A=x_0$ 。 $|f(x)-A|=|x-x_0|$,因此对于任意给定的 $\epsilon>0$,取 $\delta=\epsilon$,当 $0<|x-x_0|<\delta=\epsilon$ 时,都能使 $|f(x)-A|=|x-x_0|<\epsilon$,按照极限的定义, $\lim_{x\to x_0}x=x_0$ 。

例3、证明 $\lim_{x\to 1} (3x-5) = -2$ 。

证:已知 $f(x)=3x-5, x_0=1, A=-2$ 。 |f(x)-A|=|(3x-5)-(-2)|=|3x-3|=3|x-1|,对于任意给定的正数 $\epsilon>0$,为了使 $|f(x)-A|<\epsilon$,也就是 $3|x-1|<\epsilon$,即 $|x-1|<\frac{\epsilon}{3}$ 。因此对于任意给定的 $\epsilon>0$,取 $\delta=\frac{\epsilon}{3}>0$,则适合不等式 $0<|x-1|<\delta$ 的一切 x,都能使 $|f(x)-A|=3|x-1|<3*\frac{\epsilon}{3}=\epsilon$,按照极限的定义,有 $\lim_{x\to 1}(3x-5)=2$ 。

例4、证明 $\lim_{x\to 1} \frac{1}{1+\sqrt{x}} = \frac{1}{2}$ 。

证:已知 $f(x)=\frac{1}{1+\sqrt{x}}, x_0=1, A=\frac{1}{2}$ 。 $|f(x)-A|=|\frac{1}{1+\sqrt{x}}-\frac{1}{2}|=|\frac{1-\sqrt{x}}{2(1+\sqrt{x})}|=|\frac{(1-\sqrt{x})(1+\sqrt{x})}{2(1+\sqrt{x})}|=\frac{|x-1|}{2(1+\sqrt{x})^2}<\frac{|x-1|}{2}<\epsilon$,则适合不等式 $0<|x-1|<\delta$ 的一切x,都能使得 $|f(x)-A|=|\frac{1}{1+\sqrt{x}}-\frac{1}{2}|<\epsilon$,按照极限的定义,有 $\lim_{x\to 1}\frac{1}{1+\sqrt{x}}=\frac{1}{2}$ 。

<mark>补充</mark>: 当x从 x_0 的左侧趋于 x_0 $(x < x_0)$,记为 $x \to x_0^-$,或 $x \to x_0 - 0$;当x从 x_0 的右侧趋于 x_0 $(x > x_0)$,记为 $x \to x_0^+$,或 $x \to x_0 + 0$ 。

$$f(x_0 - 0) = A \iff \begin{cases} \lim_{x \to x_0^-} f(x) = A \\ \lim_{x \to x_0 - 0} f(x) = A \end{cases}$$
 (7)

<mark>右极限</mark>:把极限的定义中的 $0<|x-x_0|<\delta$ 改为 $x_0< x< x_0+\delta$ 即可得到右极限的定义。

$$f(x_0 + 0) = A \iff \begin{cases} \lim_{x \to x_0^+} f(x) = A \\ \lim_{x \to x_0 + 0} f(x) = A \end{cases}$$

$$(8)$$

 $\lim_{x\to x_0} f(x) = A \Leftrightarrow f(x_0-0), f(x_0+0)$ 都存在且极限值都等于A。 (由定义即可得证)

二、自变量x趋向无穷大(记为 $x \to \infty$)函数f(x)的极限

当 $n\to\infty$ 时数列 $U_n=f(n)$ 的极限,可以看作是函数f(x)在 $x\to\infty$ 时极限的特殊情形。仿照数列极限的定义,给出f(x)在 $x\to\infty$ 时极限的定义。

 $rac{f c V}{c}$: 设一函数 f(x)在 |x|充分大时有定义, A为常数,如果对于任意给定的 $\epsilon>0$,都存在正数 N,使得凡是适合不等式 |x|>N 的一切 x 所对应的函数值 f(x) 都满足 $|f(x)-A|<\epsilon$,则称 $x\to\infty$ 时, f(x) 以 A为极限,记为 $\lim_{x\to\infty}f(x)=A, f(x)\to A$ $(x\to\infty)$ 。

如果只考虑x>0,且无限增大(记为 $x\to +\infty$)的情况,上面的定义中把|x|>N改为x>N就得到了 $\lim_{x\to +\infty}f(x)=A$ 的定义;如果只考虑x<0,而|x|无限增大(记为 $x\to -\infty$)的情况,上面的定义中把|x|>N改为x<-N就得到了 $\lim_{x\to -\infty}f(x)=A$ 的定义。

 $\lim_{x o\infty}f(x)=A\Longleftrightarrow\lim_{x o+\infty}f(x),\lim_{x o-\infty}f(x)$ 都存在且都等于A。

例1、证明 $\lim_{x\to\infty}\frac{1}{1+x^2}=0$ 。

解: $f(x)=\frac{1}{1+x^2}, A=0, |f(x)-A|=|\frac{1}{1+x^2}-0|=\frac{1}{1+x^2}<\frac{1}{x^2}<\epsilon$,对于任意给定的 $\epsilon>0$,为了使得 $|f(x)-A|<\epsilon$,只需 $\frac{1}{x^2}<\epsilon$,即 $x^2>\frac{1}{\epsilon}, |x|>\frac{1}{\sqrt{\epsilon}}$,因此对于任意给定的 $\epsilon>0$,取 $N=\frac{1}{\sqrt{\epsilon}}$,凡是适合|x|>N的一切x,对应的函数值f(x)都满足 $|f(x)-A|=|\frac{1}{1+x^2}-0|<\epsilon$ 。按定义,有 $\lim_{x\to\infty}\frac{1}{1+x^2}=0$ 。

三、无穷小量与无穷大量

- 1、无穷小(量):如果: $\lim_{x \to x_0} f(x) = 0$ 或 $\lim_{x \to \infty} f(x) = 0$,则称 $x \to x_0$ 时(或 $x \to \infty$ 时), $\frac{f(x)}{f(x)}$ 是无穷小(量)。
- 2、无穷大 (量) : 如果当 $x\to x_0$ (或 $x\to\infty$) 时对应的函数值f(x)的绝对值|f(x)|无限增大,则称当 $x\to x_0$ (或 $x\to\infty$) 时f(x)是无穷大 (量)。

若对于任意给定的正数M>0,无论M多么大,总存在正数 δ ,凡是适合 $0<|x-x_0|<\delta$ 的一切x,对应函数值满足|f(x)|>M,称当 $x\to x_0$ 时,f(x)是无穷大。记为 $\lim_{x\to x_0}f(x)=\infty$ 。

注意:

- 1. 不能把无穷大与一个很大的常数混为一谈;
- 2. 无穷大一定是无界函数,无界函数不一定是无穷大。

证明2:设 $\lim_{x\to x_0}f(x)=\infty$,(或 $\lim_{x\to\infty}f(x)=\infty$),即 $x\to x_0$ (或 $x\to\infty$)时f(x)是无穷大,对于任意给定的M>0(无论多么大),一定存在 $\delta>0$ (存在N>0),使得|f(x)|>M, $\forall_x\in N(\hat{x_0},\delta)$,(|x|>N)。在 $N(\hat{x_0},\delta)$ 内,(|x|>N),f(x)无界。

证明2第二部分的反例:

例如:证明: $f(x) = x \cdot \sin x$ 在 $(0, +\infty)$ 内是无界函数,当 $x \to \infty$ 时,f(x)不是无穷大。

先证: $f(x) = x \cdot \sin x$ 在 $(0, +\infty)$ 内是无界函数,对任何正数M > 0(无论多么大),现取足够大的正整数n,使 $2n\pi + \frac{\pi}{2} > M = x_n$, $f(x_n) = x_n \cdot \sin(x_n) = (2n\pi + \frac{\pi}{2}) \sin(2n\pi + \frac{\pi}{2}) = (2n\pi + \frac{\pi}{2}) \cdot 1 > M$ 。可见f(x)在 $(0, +\infty)$ 内是无界的。

再证: $x \to +\infty$ 时, $f(x) = x \sin x$ 不是无穷大。给定正数M=1,则无论多么大的正数N,当n>N, $x_n = n\pi > N, f(x_n) = x_n \sin(x_n) = n\pi \sin(n\pi) = 0 < M$,∴ f(x)不是无穷大。

3、无穷小与无穷大的关系

定理: 假若当 $x \to x_0$ (或 $x \to \infty$) f(x)是无穷大,则 $\frac{1}{f(x)}$ 是无穷小;如果当 $x \to x_0$ (或 $x \to \infty$) f(x)是无穷小,且 $f(x) \ne 0$,则 $\frac{1}{f(x)}$ 是无穷大。

证:只证 $x \to x_0$ 的情形。

设 $x o x_0$ 时 f(x)是无穷大,即 $\lim_{x o x_0} f(x) = \infty$,任意给定 $\epsilon > 0$,因为 $\lim_{x o x_0} f(x) = \infty$,对于正数 $M = \frac{1}{\epsilon}$,一定存在正数 $\delta > 0$,使适合不等式 $0 < |x - x_0| < \delta$ 的一切x所对应的f(x),满足 $|f(x)| > M = \frac{1}{\epsilon}$, $\therefore |\frac{1}{f(x)}| < \epsilon$,即 $\lim_{x o x_0} \frac{1}{f(x)} = 0$,即当 $x o x_0$ 时, $\frac{1}{f(x)}$ 是无穷小。

设当 $x \to x_0$ 时,f(x)是无穷小,且 $f(x) \ne 0$,任给正数M>0,无论多么大,因为 $\lim_{x \to x_0} f(x) = 0$,对于 $\epsilon = \frac{1}{M}>0$,一定存在 $\delta>0$,使适合 $0<|x-x_0|<\delta$ 的一切x所对应的f(x),满足 $|f(x)|<\epsilon = \frac{1}{M}$,即 $|\frac{1}{f(x)}|>M$,即当 $x\to x_0$ 时, $\frac{1}{f(x)}$ 是无穷大。

四、海涅定理

连续自变量x的函数f(x)的极限 $\lim_{x\to x_0} f(x)$ (或 $\lim_{x\to\infty} f(x)$)存在《一对于任选的数列 $\{x_n|x_n\to x_0\}$ 且 $x_n\neq x_0$ (或 $x_n\to\infty$)其对应的数列 $\{f(x_n)\}$ 有同一极限。即:

$$x_n o x_0, \{f(x_n)\} o A$$

$$x_n' o x_0, \{f(x_n')\} o B$$

若 $A \neq B$,则f(x)极限不存在。

例如:证明: 当 $x \to 0$ 时, $f(x) = \sin \frac{1}{x}$ 极限不存在。

证: 取
$$x_n = \frac{1}{n\pi}$$
,

$$\lim_{n \to \infty} x_n = \lim_{n \to \infty} \frac{1}{n\pi} = 0 \ (x_0 = 0), f(x_n) = \sin \frac{1}{n\pi} = \sin(n\pi) = 0, \{f(x_n)\} = \{0\}, \lim_{n \to \infty} f(x_n) = 0;$$
 取 $x'_n = \frac{1}{2n\pi + \frac{\pi}{2}} \to 0 \ (x_0 = 0), f(x'_n) = \sin(2n\pi + \frac{\pi}{2}) = 1, \{f(x'_n)\} = \{1\}, \lim_{n \to \infty} f(x'_n) = 1$ 。因为 $\lim_{n \to \infty} f(x_n) \neq \lim_{n \to \infty} f(x'_n),$ 所以 $\lim_{x \to 0} f(x)$ 的极限不存在。

 $\lim_{n o\infty} f(wn)
eq \lim_{n o\infty} f(wn), \; |n| |n| |n| |x o0| \; f(w) |n| |n| |x| |n|$

第3节 函数极限的性质和极限的运算

- 一、极限值与函数值的关系
 - 1. (${\rm WR}$ 值的唯一性) 如果 $\lim_{x\to x_0} f(x)$ 或 ($\lim_{x\to\infty} f(x)$) 存在,则其极限值是唯一的。

证: 设 $\lim_{x\to x_0} f(x)$ 存在且不唯一(反证法)。

即 $\lim_{x \to x_0} f(x) = A, \lim_{x \to x_0} f(x) = B$,且A < B。记r = B - A > 0,对于给定正数 $\epsilon = \frac{B - A}{4} > 0$,

 $\lim_{x \to x_0} f(x) = A$,由极限的定义,对于 $\epsilon = \frac{B-A}{4}$,一定存在 $\delta_1 > 0$,使适合不等式 $0 < |x - x_0| < \delta_1$ 的一切x所对应的 f(x)恒有 $|f(x) - A| < \frac{B-A}{4}$ 。由 $\lim_{x \to x_0} f(x) = B$,对于 $\epsilon = \frac{B-A}{4}$,一定存在 $\delta_2 > 0$,使适合不等式 $0 < |x - x_0| < \delta_2$ 的一切x所对应的f(x)恒有 $|f(x) - B| < \frac{B-A}{4}$ 。取 $\delta = \min\{\delta_1, \delta_2\}$,则凡是适合不等式 $0 < |x - x_0| < \delta$ 的一切x,使不等式 $|f(x) - A| < \frac{B-A}{4}$ 和 $|f(x) - B| < \frac{B-A}{4}$ 同时成立,从而有

 $B-A=|B-f(x)+f(x)-A|\leq |B-f(x)|+|f(x)-A|<rac{B-A}{4}+rac{B-A}{4}=rac{B-A}{2}$,而 $B-A<rac{B-A}{2}$ 不可能成立。 $\lim_{x o x_0}f(x)=A$ 是唯一的。

- 2. (<mark>极限值与函数值的同号性</mark>)
 - 1. 设 $\lim_{x \to x_0} f(x) = A$,且A > 0(或A < 0),则必存在 $N(\hat{x_0})$,使得 $\forall_x \in N(\hat{x_0})$ 都有f(x) > 0(或f(x) < 0)。 证: A > 0,由 $\lim_{x \to x_0} f(x) = A$,根据定义,对于这样的正数 ϵ , $0 < \epsilon \le A$,一定存在 $\delta > 0$,使得适合不等式 $0 < |x x_0| < \delta$ (即 $x \in N(\hat{x_0}, \delta)$),恒有 $|f(x) A| < \epsilon$, $|f(x) A| < \epsilon \iff A \epsilon < f(x) < A + \epsilon$, $0 < \epsilon \le A$, $A \epsilon \ge 0$,即 $A \epsilon \le A$ 0,其中 $A \in N(\hat{x_0}, \delta)$ 。
 - 2. 设 $\lim_{x \to x_0} f(x) = A$,且 $N(\hat{x_0})$ 内 $f(x) \geq 0$,则 $A \geq 0$ 。

证:反证法:假若A<0,又有 $\lim_{x\to x_0}f(x)=A$,由已证明的结论1,一定存在 x_0 的某个邻域 $N(\hat{x_0})$,使得f(x)<0,这与 $f(x)\geq 0$ 的假设矛盾,所以结论2成立。

例1、设f(x)在 x_0 点的某邻域 $N(\hat{x_0})$ 内有定义,且 $\lim_{x \to x_0} \frac{f(x) - f(x_0)}{(x - x_0)^2} = -1$,则必存在某邻域 $N(x_0, \delta)$,使得:(A) $f(x) > f(x_0)$ (B) $f(x) < f(x_0)$ (C) $f(x) = f(x_0)$ (D)不能判断f(x)与 $f(x_0)$ 的大小

解:令
$$F(x)=rac{f(x)-f(x_0)}{(x-x_0)^2}$$
,有 $\lim_{x o x_0}rac{f(x)-f(x_0)}{(x-x_0)^2}=-1<0$,由前面所证结论1,可知存在 $N(x_0,\delta)$,使得 $F(x)<0$, $x\in N(x_0,\delta)$ 。由 $F(x)=rac{f(x)-f(x_0)}{(x-x_0)^2}<0$, $(x-x_0)^2>0$, $\therefore f(x)-f(x_0)<0$, $f(x)< f(x_0)$,故应选B。

3. (有界性) 如果当 $x \to x_0$ (或 $x \to \infty$) 时 $f(x) \to A$ (常数) ,则一定存在 x_0 的某邻域 $N(\hat{x_0})$ (或存在N > 0, |x| > N) f(x)是有界的。

证:已知 $\lim_{x \to x_0} f(x) = A$,由定义,对给定的 $\epsilon = 1$,一定存在 $\delta > 0$ 使得适合不等式 $0 < |x - x_0| < \delta \ (x \in N(\hat{x_0}, \delta))$ 的一切x所定对应的函数值f(x)恒有|f(x) - A| < 1,即A - 1 < f(x) < A + 1。即函数f(x)在 $N(\hat{x_0}, \delta)$ 内既有上界,也有下界 $\Longleftrightarrow f(x)$ 在 $N(\hat{x_0}, \delta)$ 内有界。

二、函数极限与无穷小的关系

定理: $\lim_{x\to x_0}f(x)=A$ (或 $\lim_{x\to\infty}f(x)=A$) (A为常数) $\Longleftrightarrow f(x)=A+\alpha(x)$, 且 $\lim_{x\to x_0}\alpha(x)=0$ (或 $\lim_{x\to\infty}\alpha(x)=0$)。

证:"⇒⇒",设 $\lim_{x\to x_0}f(x)=A$,根据函数极限的定义,对于任意给定 $\epsilon>0$,一定存在 $\delta>0$,使得适合不等式 $0<|x-x_0|<\delta$ 的一切x所对应的函数值恒有 $|f(x)-A|<\epsilon$,令 $\alpha(x)=f(x)-A$,就有 $|\alpha(x)|<\epsilon$,从而有 $f(x)=A+\alpha(x),\lim_{x\to x_0}\alpha(x)=0$ 。

"\implies",设 $f(x)=A+\alpha(x)$, $\lim_{x\to x_0}\alpha(x)=0$,根据极限定义,对于任意给定的 $\epsilon>0$,一定存在 $\delta>0$,使得凡是适合不等式 $0<|x-x_0|<\delta$ 的一切x所对应的 $\alpha(x)$ 恒有 $|\alpha(x)|<\epsilon$ 。由 $f(x)=A+\alpha(x)\Longrightarrow\alpha(x)=f(x)-A$,由 $|\alpha(x)|<\epsilon\Longrightarrow|f(x)-A|<\epsilon$,故 $\lim_{x\to x_0}f(x)=A$ 。

三、无穷小的性质

1. 有限个无穷小的代数和仍是无穷小。

证:只证两个无穷小的情形。即设有 $\lim_{x\to x_0}\alpha(x)=0$, $\lim_{x\to x_0}\beta(x)=0$,证 $\lim_{x\to x_0}[\alpha(x)+\beta(x)]=0$ 。由极限的定义,对于任意给定的 $\epsilon>0$,对于 $\frac{\epsilon}{2}>0$,一定存在 δ_1 ,使凡是适合不等式 $0<|x-x_0|<\delta_1$ 的一切x,所对应的 $\alpha(x)$ 恒有 $|\alpha(x)|<\frac{\epsilon}{2}$;对于 $\frac{\epsilon}{2}>0$,一定存在 δ_2 ,使凡是适合不等式 $0<|x-x_0|<\delta_2$ 的一切x,所对应的 $\beta(x)$ 恒有 $|\beta(x)|<\frac{\epsilon}{2}$ 。取 $\delta=\min\{\delta_1,\delta_2\}>0$,当 $0<|x-x_0|<\delta$ 时,这些x所对应的 $\alpha(x)$, $\beta(x)$ 同时满足 $|\alpha(x)|<\frac{\epsilon}{2}$, $|\beta(x)|<\frac{\epsilon}{2}$,从而有 $|\alpha(x)+\beta(x)|\leq |\alpha(x)|+|\beta(x)|<\epsilon$,所以 $\lim_{x\to x_0}[\alpha(x)+\beta(x)]=0$ 。即当 $x\to x_0$ 时, $\alpha(x)+\beta(x)$ 是无穷小。

2. 有界函数与无穷小的乘积仍是无穷小

证:设f(x)在 $N(\hat{x_0}, \delta_1)(\delta_1>0)$ 内有界,即存在 $M>0, \delta_1>0$,使得 $|f(x)|\leq M, x\in N(\hat{x_0}, \delta_1)$,又设 $\lim_{x\to x_0}\alpha(x)=0$ (当 $x\to x_0$ 时 $\alpha(x)$ 是无穷小,。要证当 $x\to x_0$ 时, $f(x)\alpha(x)$ 是无穷小,即证 $\lim_{x\to x_0}[f(x)\alpha(x)]=0$ 。根据极限的定义,任给 $\epsilon>0$,对于 $\frac{\epsilon}{M}>0$,一定存在 $\delta_2>0$,使得凡是适合 $0<|x-x_0|<\delta_2$ 的一切x所对应的 $\alpha(x)$ 恒有 $|\alpha(x)|<\frac{\epsilon}{M}$,取 $\delta=\min\{\delta_1,\delta_2\}>0$,凡是适合 $0<|x-x_0|<\delta$ 的一切x都会使得 $|f(x)|\leq M$, $|\alpha(x)|<\frac{\epsilon}{M}$ 同时成立。而 $|f(x)\alpha(x)|=|f(x)||\alpha(x)|< M\cdot\frac{\epsilon}{M}=\epsilon$,即 $\lim_{x\to x_0}[f(x)\alpha(x)]=0$ 。

对于一个常数C, $f(x)\equiv C$ 为有界函数。对于 $\lim_{x\to x_0}r(x)=0$,在 $N(\hat{x_0})$ 内,r(x)是有界函数,所以有:

- 1. 常数与无穷小的乘积仍是无穷小
- 2. 两个无穷小的乘积仍是无穷小 (有限个无穷小的乘积仍是无穷小)
- 3. 设 $\lim_{x \to x_0} f(x) = A \neq 0$ (或 $\lim_{x \to \infty} f(x) = A \neq 0$) , $\lim_{x \to x_0} \alpha(x) = 0$ 或($\lim_{x \to x_0} \alpha(x) = 0$),则 $\lim_{x \to x_0} \frac{\alpha(x)}{f(x)} = 0$ (或 $\lim_{x \to \infty} \frac{\alpha(x)}{f(x)} = 0$)

证: $\frac{\alpha(x)}{f(x)}=\alpha(x)\cdot\frac{1}{f(x)}$,要证 $\lim_{x\to x_0}\frac{\alpha(x)}{f(x)}=0$,只须证明 $\frac{1}{f(x)}$ 是有界函数,再利用性质2,就可以得到性质3的结论。因为 $\lim_{x\to x_0}f(x)=A\neq 0$,由极限的定义,对任意给定的 $\epsilon=\frac{|A|}{2}>0$,一定存在 $\delta>0$,使适合 $0<|x-x_0|<\delta$ 的一切x所对 应的 f(x) 恒有 $|f(x)-A|<\frac{|A|}{2}$,由于 $|A|-|f(x)|\leq |f(x)-A|<\frac{|A|}{2}$,由 $|A|-|f(x)|<\frac{|A|}{2}$, $|A|-\frac{|A|}{2}<|f(x)|$, $0<\frac{|A|}{2}<|f(x)|$,所以 $|\frac{1}{f(x)}|<\frac{2}{|A|}$,故 $\frac{1}{f(x)}$ 在 $N(\hat{x_0},\delta)$ 内有界。

四、极限的四则运算公式

注意: 以下公式中,自变量同是 $x \to x_0$ (或同是 $x \to \infty$),设 $\lim f(x) = A, \lim g(x) = B$,则有:

- 1. $\lim [f(x) \pm g(x)] = A \pm B = \lim f(x) \pm \lim g(x)$
- 2. $\lim[f(x)g(x)] = AB = \lim f(x) \cdot \lim g(x)$ 。若C为常数,则 $\lim[Cf(x)] = CA = C \cdot \lim f(x)$; $\lim[f(x)]^n$ (n为正整数) $= \lim[f(x) \cdot f(x) \cdots f(x)] = A^n = [\lim f(x)]^n$ 。
- 3. 若 $B \neq 0$, $\lim \left[\frac{f(x)}{g(x)}\right] = \frac{A}{B} = \frac{\lim f(x)}{\lim g(x)}$ 。

证明:只证2和3。

证2:由函数极限与无穷小的关系,有: $\lim f(x) = A \Longleftrightarrow f(x) = A + \alpha(x), \lim \alpha(x) = 0$, $\lim g(x) = B \Longleftrightarrow g(x) = B + \beta(x), \lim \beta(x) = 0$, $f(x)g(x) = [A + \alpha(x)][B + \beta(x)] = AB + [A\beta(x) + B\alpha(x) + \alpha(x)\beta(x)] = A \cdot B + r(x), (r(x) = [A\beta(x) + B\alpha(x) + \alpha(x)\beta(x)])$,由无穷小的性质知r(x)是无穷小,所以 $f(x)g(x) = A \cdot B + r(x), \lim r(x) = 0$,所以

 $\lim[f(x)g(x)] = AB = \lim f(x) \cdot \lim g(x)$.

证3: $\frac{f(x)}{g(x)}-\frac{A}{B}=\frac{A+\alpha(x)}{B+\beta(x)}-\frac{A}{B}=\frac{B\alpha(x)-A\beta(x)}{B[B+\beta(x)]}$, $\frac{f(x)}{g(x)}=\frac{A}{B}+r(x), r(x)=\frac{B\alpha(x)-A\beta(x)}{B[B+\beta(x)]}$ 。 因为 $B\alpha(x),A\beta(X)$ 是无穷小,所 以 $\lim[B\alpha(x)-A\beta(x)]=0$ 。而 $\lim B[B+\beta(x)]=\lim[B^2+B\beta(x)]=B^2\neq 0$,由无穷小的性质3可知 $\lim r(x)=0$,因 此3成立。

4. 设 $f(x) \geq g(x)$,而 $\lim f(x) = A$, $\lim g(x) = B$,则必有 $A \geq B$ 。

证: $\Leftrightarrow F(x) = f(x) - g(x) \ge 0$, $\lim F(x) = \lim [f(x) - g(x)] = \lim f(x) - \lim g(x) = A - B$, 根据函数值与极限值的 同号性定理,可知 $\lim F(x) = A - B \ge 0 \Longrightarrow A \ge B$ 。

例1、求 $\lim_{x\to -1} \frac{2x^2+x-4}{2x^2+2}$ 。

解: $\lim_{x\to -1} (3x^2+2) = \lim_{x\to -1} 3x^2 + \lim_{x\to -1} 2 = 3 \lim_{x\to -1} x^2 + 2 = 3 [\lim_{x\to -1} x]^2 + 2 = 3 + 2 = 5 \neq 0$, $\lim_{x \to -1} (2x^2 + x - 4) = \lim_{x \to -1} 2x^2 + \lim_{x \to -1} x - \lim_{x \to -1} 4 = 2[\lim_{x \to -1} x]^2 - 1 - 4 = 2 \cdot (-1)^2 - 5 = -3$,故原式 $=rac{\lim_{x o -1}(2x^2+x-4)}{\lim_{x o -1}(3x^2+2)}=rac{-3}{5}$.

一般地有 $R(x)=\frac{a_0x^n+a_1x^{n-1}+\cdots+a_{n-1}x+a_n}{b_0x^m+b_1x^{m-1}+\cdots+b_{m-1}x+b_m}$,其中 $\lim_{x\to x_0} \left(b_0x^m+b_1x^{m-1}+\cdots+b_{m-1}x+b_m\right)=\lim_{x\to x_0}\sum_{j=0}^m b_jx^{m-j}=\sum_{j=0}^m \left[\lim_{x\to x_0}b_jx^{m-j}\right]=\sum_{j=0}^m b_jx_0^{m-j}$, $\lim_{x\to x_0} \left(a_0x^n+a_1x^{n-1}+\cdots+a_{n-1}x+a_n\right)=\lim_{x\to x_0}\sum_{i=0}^n a_ix^{n-i}=\sum_{i=0}^n \left[\lim_{x\to x_0}a_ix^{n-i}\right]=\sum_{i=0}^n a_ix_0^{n-i}$ 。 若分母极限 $\sum_{j=0}^m b_jx_0^{m-j}\neq 0$,则 $\lim_{x\to x_0}R(x)=\frac{\sum_{i=0}^n a_ix_0^{n-i}}{\sum_{j=0}^m b_jx_0^{m-j}}=R(x_0)$ 。

例2、求 $\lim_{x\to 2} \frac{x^2-3x+2}{x^2-5x+6}$

解: $\lim_{x\to 2}(x^2-5x+6)=4-10+6=0$,不能用极限四则运算公式。正确的解法:原式 $=\lim_{x\to 2}rac{(x-1)(x-2)}{(x-2)(x-3)}=\lim_{x\to 2}rac{(x-1)}{(x-3)}=rac{1}{-1}=-1$ 。

例3、求 $\lim_{x\to 1} \frac{x^2+1}{x^2+1}$

解: $\lim_{x\to 1}(x^2+1)=(\lim_{x\to 1}x)^2+1=2\neq 0$, $\lim_{x\to 1}(x-1)=\lim_{x\to 1}x-1=1-1=0$, 因为 $\lim_{x \to 1} \frac{x-1}{x^2+1} = \frac{\lim_{x \to 1} (x-1)}{\lim_{x \to 1} (x^2+1)} = \frac{0}{2} = 0$,所以当 $x \to 1$ 时 $\frac{1}{\frac{x^2+1}{x-1}}$ 是无穷小,由无穷小与无穷大的关系知, $\lim_{x \to 1} \frac{x^2+1}{x-1} = \infty$ 。

例4、求 $\lim_{x\to 1} \left[\frac{1}{x-1} - \frac{2}{x^2-1} \right]$ 。

解: 当 $x \to 1$ 时, $\frac{1}{x-1} \to \infty$, $\frac{2}{x^2-1} \to \infty$,不能直接用极限四则运算公式。正确的解法: $\lim_{x \to 1} \left[\frac{1}{x-1} - \frac{2}{x^2-1}\right] = \lim_{x \to 1} \frac{x+1-2}{x^2-1} = \lim_{x \to 1} \frac{x-1}{x^2-1} = \lim_{x \to 1} \frac{x-1}{(x+1)(x-1)} = \lim_{x \to 1} \frac{1}{x+1} = \frac{1}{2}.$

例5、求 $\lim_{x\to\infty} \frac{2x^2+5x+1}{x^2-4x-8}$.

解:分子、分母同时除以 x^2 ,得:

原式= $\lim_{x \to \infty} \frac{2 + \frac{5}{x} + \frac{1}{x^2}}{1 - \frac{4}{x} - \frac{8}{x^2}} = \frac{\lim_{x \to \infty} 2 + 5 \lim_{x \to \infty} \frac{1}{x} + (\lim_{x \to \infty} \frac{1}{x})^2}{\lim_{x \to \infty} 1 - 4 \lim_{x \to \infty} \frac{1}{x} - 8(\lim_{x \to \infty} \frac{1}{x})^2} = \frac{2 + 0 + 0}{1 - 0 - 0} = 2$ 。

第4节 极限存在准则与两个重要极限

一、准则1:<mark>夹挤准则</mark> -- 若在 $N(x_0,\delta_0),(\delta_0>0)$ 内有 $F(x)\leq f(x)\leq G(x)$ 成立,而且 $\lim_{x\to x_0}F(x)=\lim_{x\to x_0}G(x)=A$,则 $\lim_{x o x_0}f(x)=A_{ullet}$

证明:因为 $\lim_{x \to x_0} F(x) = A$,对任给的 $\epsilon > 0$, $\exists \delta_1 > 0$,使适合不等式 $0 < |x - x_0| < \delta_1$ 的一切x所对应的F(x)恒有 $|F(x)-A|<\epsilon$; 再由 $\lim_{x o x_0}G(x)=A$,对上述的 $\epsilon>0$, $\exists \delta_2>0$,使适合不等式 $0<|x-x_0|<\delta_2$ 的一切x所对应的G(x)恒 有 $|G(x)-A|<\epsilon$ 。 现取 $\delta=\min\{\delta_0,\delta_1,\delta_2\}$,则适合不等式 $0<|x-x_0|<\delta$ 的一切x所对应的F(x),f(x),G(x)满足 $F(x) \leq f(x) \leq G(x)$,其中 $|F(x) - A| < \epsilon \iff A - \epsilon < F(x) < A + \epsilon$, $|G(x) - A| < \epsilon \iff A - \epsilon < G(x) < A + \epsilon$,则 $A-\epsilon < F(x) \le f(x) \le G(x) < A+\epsilon \iff |f(x)-A| < \epsilon$,根据极限的定义: $\lim_{x \to x_0} f(x) = A$ 。

例1、证明 $\lim_{\alpha \to 0} \sin \alpha = 0, \lim_{\alpha \to 0} \cos \alpha = 1$ 。

解:作单位圆(圆心在原点):

先证: $\lim_{\alpha \to 0} \sin \alpha = 0$ 。 若 $0 < \alpha < \frac{\pi}{2}$,圆心角 α 对应的圆弧 $\widehat{AD} = 1 \cdot \alpha = \alpha$, $AB = \sin \alpha$ (在直角三角形AOB中)。 因为 $0 < AB < \widehat{AD} \Longleftrightarrow 0 < \sin \alpha < \alpha$,又因为 $\lim_{\alpha \to 0^+} 0 = 0$, $\lim_{\alpha \to 0^+} \alpha = 0$,根据准则 1,知 $\lim_{\alpha \to 0^+} \sin \alpha = 0$ 。 若 $-\frac{\pi}{2} < \alpha < 0$,令 $t = -\alpha$,当 $\alpha \to 0^-$ 时, $t \to 0^+$, $\lim_{\alpha \to 0^-} \sin \alpha = \lim_{t \to 0^+} \sin(-t) = -\lim_{t \to 0^+} \sin(t) = 0$,即 $\lim_{\alpha \to 0^+} \sin \alpha = \lim_{\alpha \to 0^-} \sin \alpha = 0 \Longleftrightarrow \lim_{\alpha \to 0} \sin \alpha = 0$ 。

再证: $\lim_{\alpha \to 0} \cos \alpha = 1$ 。在直角三角形AOB中, $OA - AB < OB < 1 \Longleftrightarrow 1 - AB < OB < 1$ 。 因为 $AB = \sin \alpha, OB = \cos \alpha$,所以 $1 - \sin \alpha < \cos \alpha < 1$,而 $\lim_{\alpha \to 0} (1 - \sin \alpha) = 1 - \lim_{\alpha \to 0} \sin \alpha = 1 - 0 = 1$,由准则1可知 $\lim_{\alpha \to 0} \cos \alpha = 1$ 。

重要极限之一: $\lim_{\alpha \to 0} \frac{\sin \alpha}{\alpha} = 1$.

证:作单位圆(圆心在原点):

在单位圆内,若 $0<\alpha<\frac{\pi}{2}$, $BC=\sin\alpha$, $\widehat{AB}=1\cdot\alpha=\alpha$, $AD=\tan\alpha$,有不等式 $\triangle AOB$ 的面积<圆扇形AOB的面积< $\triangle AOD$ 的面积,即 $\frac{1}{2}AO\cdot BC<\frac{1}{2}AO\cdot \widehat{AB}<\frac{1}{2}AO\cdot AD$,即 $BC<\widehat{AB}<AD$,所以 $\sin\alpha<\alpha<\tan\alpha$,因为 $0<\alpha<\frac{\pi}{2}$,所以 $\sin\alpha>0$,不等式同除 $\sin\alpha$,得 $1<\frac{\alpha}{\sin\alpha}<\frac{1}{\cos\alpha}$,即 $\cos\alpha<\frac{\sin\alpha}{\alpha}<1$;若 $-\frac{\pi}{2}<\alpha<0$,令 $t=-\alpha$, $\cos\alpha=\cos(-t)=\cos t$, $\frac{\sin\alpha}{\alpha}=\frac{\sin(-t)}{-t}=\frac{\sin t}{-t}$,所以上述不等式对 $\alpha>0$, $\alpha<0$ 都正确。因为 $\lim_{\alpha\to 0}1=1$, $\lim_{\alpha\to 0}\cos\alpha=1$,根据准则1,得到 $\lim_{\alpha\to 0}\frac{\sin\alpha}{\alpha}=1$ 。

例2、求
$$\lim_{x\to 0} \frac{\sin(\alpha x)}{\sin(\beta x)} (\alpha \neq 0, \beta \neq 0)$$
。

解: 原式=
$$\lim_{x \to 0} \left[\frac{\frac{\sin(\alpha x)}{\alpha x}}{\frac{\sin(\beta x)}{\beta x}} \cdot \frac{\alpha x}{\beta x} \right] = \frac{\lim_{x \to 0} \frac{\sin(\alpha x)}{\alpha x}}{\lim_{x \to 0} \frac{\sin(\beta x)}{\beta x}} \cdot \frac{\alpha}{\beta} = \frac{1}{1} \cdot \frac{\alpha}{\beta} = \frac{\alpha}{\beta}$$
.

例3、求
$$\lim_{x\to 0} \frac{\tan 2x}{x}$$
。

解:原式=
$$\lim_{x \to 0} \frac{\frac{\sin(2x)}{\cos(2x)}}{\frac{\cos(2x)}{x}} = \lim_{x \to 0} \left[\frac{\sin(2x)}{x} \cdot \frac{1}{\cos(2x)} \right] = 2 \lim_{x \to 0} \frac{\sin(2x)}{2x} \cdot \lim_{x \to 0} \frac{1}{\cos(2x)} = 2 \cdot 1 \cdot 1 = 2$$
。

例4、
$$\lim_{x\to 0} \frac{\tan x - \sin x}{x^3}$$
。

解:原式=
$$\lim_{x\to 0} \frac{\frac{\sin x}{\cos x} - \sin x}{x^3} = \lim_{x\to 0} \left[\frac{\sin x}{x} \cdot \frac{1 - \cos x}{x^2 \cdot \cos x} \right]$$

$$= \lim_{x\to 0} \frac{\sin x}{x} \cdot \lim_{x\to 0} \left[\frac{2 \sin^2(\frac{x}{2})}{x^2} \cdot \frac{1}{\cos x} \right]$$

$$= \lim_{x\to 0} \frac{\sin x}{x} \cdot \frac{1}{2} \lim_{x\to 0} \left[\frac{\sin(\frac{x}{2})}{\frac{x}{2}} \right]^2 \cdot \lim_{x\to 0} \frac{1}{\cos x} = 1 \cdot \frac{1}{2} \cdot 1^2 \cdot 1 = \frac{1}{2}$$

二、准则2: 单调有界准则

<mark>定义</mark>:如果数列 $\{u_n\}$ 满足 $u_1 \leq u_2 \leq u_3 \leq \cdots \leq u_n \leq \cdots$,则称 $\{u_n\}$ 为单调增数列;若满足 $u_1 \geq u_2 \geq u_3 \geq \cdots \geq u_n \geq \cdots$,则称 $\{u_n\}$ 为单调减数列。

 ${\hbox{\hbox{$W$}$}{f RPT}}$ 也不是我们的 $\{u_n\}$ 是有界的,则 $\lim_{n o\infty}u_n$ 存在。

重要极限之二: $\lim_{x\to\infty}(1+\frac{1}{x})^x=e$

先证: $x=n(n\in N), u_n=(1+\frac{1}{n})^n$ 单调增且有界。设 $a>b>0, a\in R, b\in R$,则 $a^{n+1}-b^{n+1}=(a-b)(a^n+a^{n-1}b+a^{n-2}b^2+\cdots+b^n)<(a-b)(a^n+a^n+a^n+\cdots+a^n)=(a-b)(n+1)a^n$ 或 $a^n[(n+1)b-na]< b^{n+1}$ 。取 $a=1+\frac{1}{n}, b=1+\frac{1}{n+1}, (a>b>0)$,代入上面不等式得 $(1+\frac{1}{n})^n[(n+1)(1+\frac{1}{n+1})-n(1+\frac{1}{n})]<(1+\frac{1}{n+1})^{n+1}$,化简得 $(1+\frac{1}{n})^n<(1+\frac{1}{n+1})^{n+1}$,即 $u_n< u_{n+1}(n=1,2,3,\cdots)$,故数列 $\{u_n\}$ 是单调增数列。再设 $a=1+\frac{1}{2n}, b=1$,满足a>b>0,代入上面不等式 $(1+\frac{1}{2n})^n[(n+1)\cdot 1-n(1+\frac{1}{2n})]<1^{n+1}$,化简得 $(1+\frac{1}{2n})^n<2$,不等式两边同时平方, $(1+\frac{1}{2n})^{2n}<4, u_{2n}<4, U_{2n-1}<u_{2n}<4$,即 $u_n<4, (n=1,2,3,\cdots)$,所有数列 $\{u_n\}$ 有界。因为 $\{u_n\}$ 单调增且有界,根据 准则2,有 $\{u_n\}$ 中间, $\{u_n\}$ 中间,根据

重要极限之二的另一种形式: $\lim_{x\to 0} (1+x)^{\frac{1}{2}} = e$ 。

例5、求 $\lim_{x\to\infty}(1-\frac{2}{x})^x$ 。

解:把原式子与重要极限比较,令x=-2t,当 $x\to\infty$ 时 $t\to\infty$,原式 $=\lim_{t\to\infty}(1-\frac{2}{(-2t)})^{(-2t)}=\lim_{t\to\infty}(1+\frac{1}{t})^{(-2t)}=\frac{1}{[\lim_{t\to\infty}(1+\frac{1}{t})]^2}=\frac{1}{e^2}.$

例6、求 $\lim_{x\to 1} x^{(\frac{1}{1-x})}$ 。

解:原式=
$$\lim_{x \to 1} (1 + (x-1))^{-\frac{1}{x-1}}$$
,令 $t = (x-1)$, $\lim_{t \to 0} (1+t)^{-\frac{1}{t}} = \frac{1}{\lim_{t \to 0} (1+t)^{\frac{1}{t}}} = \frac{1}{e}$ 。

例7、设
$$a>0, u_1=\sqrt{a}, u_2=\sqrt{a+\sqrt{a}}, \cdots, u_n=\sqrt{a+u_{n-1}}, \cdots, u_n=\sqrt{a+u_{$$

- (1) 证明 $\lim_{n\to\infty} u_n$ 存在;
- (2) 求 $\lim_{n\to\infty}u_n$ 。

证(1):先证 $\{u_n\}$ 单调增。用数学归纳法, $u_1=\sqrt{a}<\sqrt{a+\sqrt{a}}=u_2$,假设 $u_{n-1}< u_n$,则有 $u_{n+1}-u_n=\sqrt{a+u_n}-\sqrt{a+u_{n-1}}=\frac{u_n-u_{n-1}}{\sqrt{a+u_n}+\sqrt{a+u_{n-1}}}$,由归纳假设 $u_n-u_{n-1}>0$,所以 $u_{n+1}-u_n>0$,如,数列 $\{u_n\}$ 单调增。再证 $\{u_n\}$ 有界。 $u_1=\sqrt{a}<1+\sqrt{a}$,假设 $u_{n-1}<1+\sqrt{a}$, $u_n=\sqrt{a+u_{n-1}}<\sqrt{a+1+\sqrt{a}}<\sqrt{a+1+2\sqrt{a}}=\sqrt{(1+\sqrt{a})^2}=1+\sqrt{a}$,所以 $\{u_n\}$ 有界,由准则2可知 $\lim_{n\to\infty}u_n$ 存在

(2) : 已知 $u_n = \sqrt{a + u_{n-1}}, (u_n)^2 - u_{n-1} - a = 0$,上式两边同时取极限($n \to \infty$),得 $A^2 - A - a = 0$ (令 $\lim_{n \to \infty} u_n = A$),由二次方程求根公式得 $A = \frac{1 \pm \sqrt{1 + 4a}}{2}$,因为 $u_n > 0$,根据数列值与极限值的同号性定理,由 $A \ge 0$,所以 $A = \frac{1}{2} + \frac{\sqrt{1 + 4a}}{2}$ 。

第5节 无穷小量的比较

当 $x o x_0$ (或 $x o \infty$)时 $\alpha(x) o 0$,则称当 $x o x_0$ (或 $x o \infty$)时 $\alpha(x)$ 是无穷小。例如:当x o 0时, $\alpha(x) = x, \beta(x) = 3x^2, r(x) = \sin x$ 都是无穷小, $\alpha(x), \beta(x), r(x)$ 都趋于0。由 $\lim_{x o 0} \frac{\beta(x)}{\alpha(x)} = \lim_{x o 0} \frac{3x^2}{x} = \lim_{x o 0} 3x = 0$ ($\beta(x)$ 比 $\alpha(x)$ 趋于0的速度更快); $\lim_{x o 0} \frac{\alpha(x)}{\beta(x)} = \infty$ ($\alpha(x)$ 比 $\beta(x)$ 趋于0的速度慢一些); $\lim_{x o 0} \frac{r(x)}{\alpha(x)} = 1$ (r(x)与 $\alpha(x)$ 趋于0的速度相仿)。

数学概念:讨论的 α , β 都是同一个自变量作同一变化过程中的无穷小,且 α 与 β 之比也是同一个变化过程中的极限。

例如: 当 $x \to 0, x, x^2, \frac{1}{2}x^2, 1 - \cos x, \tan x$ 都是无穷小, $\lim_{x \to 0} \frac{1 - \cos x}{x^2} = \lim_{x \to 0} \frac{2 \sin^2 \frac{x}{2}}{x^2} = \lim_{x \to 0} \frac{1}{2} (\frac{\sin \frac{x}{2}}{\frac{x}{2}})^2 = \frac{1}{2} \cdot 1^2 = \frac{1}{2}$,所以当 $x \to 0$ 时, $1 - \cos x = \frac{1}{2}x^2$ 是同阶无穷小。显然 $\lim_{x \to 0} \frac{1 - \cos x}{\frac{1}{2}x^2} = 1$,当 $x \to 0$ 时, $1 - \cos x \sim \frac{1}{2}x^2$ 。 $\lim_{x \to 0} \frac{\tan x}{x} = \lim_{x \to 0} (\frac{\sin x}{x}) \cdot \lim_{x \to 0} \frac{1}{\cos x} = 1 \cdot 1 = 1$,当 $x \to 0$ 时, $\tan x \sim x$ 。

等价无穷小代换定理: 设 $\alpha \sim \alpha', \beta \sim \beta'$, 且 $\lim \frac{\beta'}{\alpha'}$ 存在,则 $\lim \frac{\beta}{\alpha}$ 存在,且 $\lim \frac{\beta}{\alpha} = \lim \frac{\beta'}{\alpha'}$ 。

证: 因为 $\alpha \sim \alpha' \Longrightarrow \lim \frac{\alpha'}{\alpha} = 1$, $\beta \sim \beta' \Longrightarrow \lim \frac{\beta}{\beta'} = 1$, 所以 $\lim \frac{\beta}{\alpha} = \lim \left(\frac{\beta}{\alpha'} \cdot \frac{\beta'}{\alpha'} \cdot \frac{\alpha'}{\alpha}\right) = \lim \frac{\beta}{\alpha'} \cdot \lim \frac{\beta'}{\alpha'} \cdot \lim \frac{\alpha'}{\alpha} = 1 \cdot \lim \frac{\beta'}{\alpha'} \cdot 1 = \lim \frac{\beta'}{\alpha'}$

 $\lim_{\alpha} \frac{1}{\alpha} = \lim_{\alpha} \left(\frac{1}{\beta'} \cdot \frac{1}{\alpha'} \cdot \frac{1}{\alpha} \right) = \lim_{\alpha} \frac{1}{\beta'} \cdot \lim_{\alpha'} \frac{1}{\alpha'} \cdot \lim_{\alpha'} \frac{1}{\alpha} = 1 \cdot \lim_{\alpha'} \frac{1}{\alpha'} \cdot 1 = \lim_{\alpha'} \frac{1}{\alpha'$

例1、求 $\lim_{x\to 0} \frac{\sin^2 x}{x^2+x^3}$ 。

解: 原式= $\lim_{x \to 0} \frac{\sin^2 x}{x^2(1+x)} = \lim_{x \to 0} \frac{\sin^2 x}{x^2} \cdot \lim_{x \to 0} \frac{1}{1+x} = \lim_{x \to 0} \frac{x^2}{x^2} \cdot 1 = 1$.

例2、求 $\lim_{x\to 0} \frac{1-\cos x}{\tan^2(2x)}$

解:原式 $=\lim_{x\to 0}rac{rac{1}{2}x^2}{(2x)^2}=rac{1}{8}$ 。

例3、求 $\lim_{x\to 0} \frac{\tan x - \sin x}{x^3}$ 。

解: 原式= $\lim_{x \to 0} \frac{\frac{\sin x}{\cos x} - \sin x}{x^3} = \lim_{x \to 0} (\frac{\sin x}{x} \cdot \frac{1 - \cos x}{x^2 \cdot \cos x}) = \lim_{x \to 0} \frac{\sin x}{x} \cdot \lim_{x \to 0} \frac{1 - \cos x}{x^2} \cdot \lim_{x \to 0} \frac{1}{\cos x} = 1 \cdot \frac{1}{2} \cdot 1 = \frac{1}{2} \cdot 1$

$\mathbf{u} \to 0$ 时,有

 $\sin u \sim u, an u \sim u, rcsin u \sim u, rcsin u \sim u, \ln(1+u) \sim u, e^u - 1 \sim u, 1 - \cos u \sim rac{1}{2}u^2, \sqrt{1+u} - 1 \sim rac{1}{2}u, \ x - \sin x \sim rac{1}{6}x^3, x - \arctan x \sim rac{1}{3}x^3, x - \tan x \sim -rac{1}{3}x^3.$

第6节 连续函数

一、函数连续性的定义

变量u的增量(或改变量) Δu :设变量u由初始值 u_1 变化到 u_2 ,则称 u_2-u_1 为变量u在 u_1 处的增量(改变量),记为 $\Delta u=u_2-u_1$ 。

函数y=f(x)的增量 Δy : 设函数y=f(x)在 $N(x_0)$ 内有定义,自变量x从 x_0 变化到 $x_0+\Delta x\in N(x_0)$,函数y=f(x)相应地从 $f(x_0)$ 变化到 $f(x_0+\Delta x)$,因此y=f(x)在 x_0 点处的增量 $\Delta y=f(x_0+\Delta x)-f(x_0)$ 。

函数y=f(x)在一点处 x_0 连续的<mark>定义</mark>: 设y=f(x)在 $N(x_0)$ 内有定义, $x\in N(x_0)$,如果当 $\Delta x\to 0$ 时,对应的函数的增量 $\Delta y=f(x_0+\Delta x)-f(x_0)\to 0$,则称y=f(x)在 x_0 点连续,即: $\lim_{\Delta x\to 0}\Delta y=0$,称y=f(x)在 x_0 点连续。

由 $\Delta x=x-x_0\Longrightarrow x=x_0+\Delta x$,则当 $\Delta x o 0$ 时有 $x o x_0$,

$$\Delta y = f(x_0 + \Delta x) - f(x_0) = f(x) - f(x_0) \Longrightarrow f(x) = f(x_0) + \Delta y, \quad \boxplus \lim_{\Delta x \to 0} \Delta y = 0 \Longrightarrow \lim_{x \to x_0} f(x) = f(x_0).$$

设y=f(x)在 $N(x_0)$ 内有定义, $x\in N(x_0)$,如果 $\lim_{x\to x_0}f(x)=f(x_0)$,则称y=f(x)在 x_0 点处连续。如果y=f(x)在(a,b)内每一点处都连续,则称y=f(x)在开区间(a,b)内连续,记为 $f(x)\in C(a,b)$,(a,b)称为y=f(x)的<mark>连续区间</mark>。

<mark>左连续、右连续</mark>: 如果 $\lim_{x\to x_0^+} f(x) = f(x_0)$,则称y = f(x)在点 x_0 左连续; 如果 $\lim_{x\to x_0^+} f(x) = f(x_0)$,则称y = f(x)在点 x_0 右连续;

如果y=f(x)在(a,b)内连续,且在点a处右连续,在点b处左连续,则称y=f(x)在[a,b]上连续,记为 $f(x)\in C[a,b]$ 。

例1、证明 $y = \sqrt{x}$ 在 $(0 + \infty)$ 内处处连续。

证: $\forall_x \in (0,+\infty)$,设有增量 $\Delta x, x + \Delta x \in (0,+\infty)$, $|\Delta y| = |\sqrt{(x+\Delta x)} - \sqrt{x}| = \frac{|\Delta x|}{\sqrt{(x+\Delta x)} + \sqrt{x}} < \frac{|\Delta x|}{\sqrt{x}}$,即 $0 \leq |\Delta y| \leq \frac{|\Delta x|}{\sqrt{x}}$, $\lim_{\Delta x \to 0} \frac{|\Delta x|}{\sqrt{x}} = 0$,由夹挤准则,得 $\lim_{\Delta x \to 0} |\Delta y| = 0 \Longrightarrow \lim_{\Delta x \to 0} \Delta y = 0$,所以函数 $y = \sqrt{x}$ 在 $(0,+\infty)$ 内连续。

二、函数的间断点

<mark>间断点</mark>:若一函数y=f(x)在 x_0 点不连续,则称 x_0 为y=f(x)的间断点。

函数y=f(x)在 x_0 点处连续 $\iff \lim_{x\to x_0}f(x)=f(x_0)$ 。要求: (1) f(x)在 x_0 点有定义; (2) $\lim_{x\to x_0}f(x)$ 存在,即 $\lim_{x\to x_0^-}, \lim_{x\to x_0^+}$ 均存在; (3) $\lim_{x\to x_0}f(x)=f(x_0)$,当三个条件之一不满足时,f(x)在 x_0 点间断。

间断点可分为两类:

第一类间断点: 若 $f(x_0-0), f(x_0+0)$ 都存在,但 $f(x_0-0) \neq f(x_0+0)$,或 $f(x_0-0) = f(x_0+0) \neq f(x_0)$ (或f(x)在 x_0 点 无定义),称 x_0 是f(x)的第一类间断点。

例1、设函数:

$$y = f(x) = \left\{ \begin{array}{cc} x+1 & x<1\\ x^2 & x \ge 1 \end{array} \right\} \tag{9}$$

解: $f(1-0) = \lim_{x \to 1^-} (x+1) = 2, f(1+0) = \lim_{x \to 1^+} x^2 = 1 \Longrightarrow \lim_{x \to 1} f(x)$ 不存在,所以x = 1是y = f(x)的第一类间断点。

例2、 $g(x) = \frac{x^2-1}{x-1}$

解: $\lim_{x\to 1}g(x)=\lim_{x\to 1}\frac{x^2-1}{x-1}=\lim_{x\to 1}(x+1)=2$,即g(1-0)=g(1+0)=2,因为g(x)在x=1点无定义,所以x=1是g(x)的第一类间断点。

例3、设函数:

$$\phi(x) = \left\{ \begin{array}{cc} x \cdot \sin x & x \neq 0 \\ 1 & x = 0 \end{array} \right\}$$
 (10)

解: $\lim_{x\to 0}\phi(x)=\lim_{x\to 0}x\cdot\lim_{x\to 0}\sin x=0\cdot 0=0$,即 $\lim_{x\to 0^-}\phi(x)=\lim_{x\to x^+}\phi(x)=0\neq\phi(0)=1$,所以x=0是函数 $\phi(x)$ 的第一类间断点。

对g(x)补充定义: g(x)=2, g(x)在x=1点连续; 对 $\phi(x)$ 改变定义, $\phi(0)=0$, $\phi(x)$ 在x=0点连续。 在第一类间断点中,把 $f(x_0+0)=f(x_0-0)$ 的间断点称为<mark>可去间断点</mark>。

<mark>第二类间断点</mark>:不是第一类间断点,就统称为第二类间断点。即 $f(x_0-0)$ 与 $f(x_0+0)$ 至少有一个不存在。

例4、 $f(x)=\frac{1}{x-1},\lim_{x\to 1}f(x)=\infty$,所以x=1是第二类间断点; $g(x)=\sin(\frac{1}{x})$, $\lim_{x\to 0}\sin(\frac{1}{x})$ 不存在(由海涅定理证明),x=0是第二类间断点。

三、初等函数的连续性

- 1. 连续函数的和、积、商的连续性
 - 1. 有限个在某点连续的函数的代数和仍是在该点连续的函数;
 - 2. 有限个在某点连续的函数的乘积仍是在该点连续的函数;
 - 3. 两个在某点连续的函数的商仍然是在该点连续的函数,只要分母在该点处的函数值不为零。

只证明第3点:设f(x),g(x)在 x_0 点处连续,则有

 $\lim_{x \to x_0} f(x) = f(x_0), \lim_{x \to x_0} g(x) = g(x_0) \neq 0, \lim_{x \to x_0} \frac{f(x)}{g(x)} = \frac{\lim_{x \to x_0} f(x)}{\lim_{x \to x_0} g(x)} = \frac{f(x_0)}{g(x_0)}, (g(x_0) \neq 0)$,故函数 $\frac{f(x)}{g(x)}$ 在 x_0 点连续。

例1、证明: $y = \sin x, y = \cos x \alpha(-\infty, +\infty)$ 上处处连续; $y = \tan x, y = \cot x \alpha$ 在其定义域内连续。

解:先证 $y=\sin x$ 连续: $\forall_x\in(-\infty,+\infty)$,x有增量 Δx ,则 $\Delta y=\sin(x+\Delta x)-\sin(x)=2\sin(\frac{\Delta x}{2})\cos(x+\frac{\Delta x}{2})$, $|\Delta y|=2|\sin(\frac{\Delta x}{2})||\cos(x+\frac{\Delta x}{2})|\leq 2|\sin(\frac{\Delta x}{2})|\leq 2\cdot\frac{|\Delta x|}{2}=|\Delta x|, (|\sin\alpha|<|\alpha|)$,得 $0<|\Delta y|\leq |\Delta x|$,因为 $\lim_{\Delta x\to 0}|\Delta x|=0$,由夹挤准则得 $\lim_{\Delta x\to 0}|\Delta y|=0$ ⇒ $\lim_{\Delta x\to 0}\Delta y=0$ 。由x的任意性,可知 $y=\sin x$ 在 $(-\infty,+\infty)$ 内处处连续。

对于 $y = \cos x$, x有增量 Δx , 则

 $|\Delta y| = |\cos(x+\Delta x) - \cos(x)| = |-2\sin(\frac{\Delta x}{2})\sin(x+\frac{\Delta x}{2})| = 2|\sin(\frac{\Delta x}{2})||\sin(x+\frac{\Delta x}{2})| \leq 2 \cdot \frac{|\Delta x|}{2} \cdot 1 = |\Delta x|$,得 $0 < |\Delta y| \leq |\Delta x|$,因为 $\lim_{\Delta x \to 0} |\Delta x| = 0$,由夹挤准则得 $\lim_{\Delta x \to 0} |\Delta y| = 0 \Longrightarrow \lim_{\Delta x \to 0} \Delta y = 0$ 。由x的任意性,可知 $y = \cos x$ 在 $(-\infty, +\infty)$ 内处处连续。

因为 $y = \tan x = \frac{\sin x}{\cos x}, y = \cot x = \frac{\cos x}{\sin x}$,利用连续函数商的连续性可知 $\tan x, \cot x$ 在定义域内连续。

2. 反函数与复合函数的连续性

1. 如果函数y=f(x)在区间 I_x 上单调增加(减少)且连续,则其反函数 $x=\phi(y)$ 也在对应区间 $I_y=\{y|y=f(x),x\in I_x\}$ 上单调增加(减少)且连续(不要求证明)。

例如: $y=\sin x$ 在 $[-\frac{\pi}{2},\frac{\pi}{2}]$ 上单调增且连续,因此其反函数 $y=\arcsin x$ 在[-1,1]上也是单调增且连续; $y=\cos x$ 在 $[0,\pi]$ 上单调递减且连续,因此其反函数 $y=\arccos x$ 在[-1,1]上也是单调减且连续; $y=\tan x$ 在 $[-\frac{\pi}{2},\frac{\pi}{2}]$ 内单调增且连续,因此其反函数 $y=\arctan x$ 在 $(-\infty,+\infty)$ 内单调增且连续; $y=\cot x$ 在 $(0,\pi)$ 内单调减且连续,其反函数 $y=\arctan x$ 在 $(-\infty,+\infty)$ 内单调减且连续。

2. 设当 $x \to x_0$ 时, $u = \phi(x)$ 的极限存在,且 $\lim_{x \to x_0} \phi(x) = a$,而y = f(u)在对应点u = a点处连续,则当 $x \to x_0$ 时,复合函数 $f[\phi(x)]$ 的极限存在,且 $\lim_{x \to x_0} f[\phi(x)] = f(a)$ 。

例如:求 $\lim_{x o 0} rac{\ln(1+x)}{x}$

解:原式= $\lim_{x\to 0} \frac{1}{x} \cdot \ln(1+x) = \lim_{x\to 0} \ln(1+x)^{\frac{1}{x}}$ 。复合函数: $y=f(u)=\ln u, u=(1+x)^{\frac{1}{x}}, f[\phi(x)]=\ln(1+x)^{\frac{1}{x}}$ 。因为 $\lim_{x\to 0} \phi(x)=\lim_{x\to 0} (1+x)^{\frac{1}{x}}=e$,而y=f(u)在 u=e点连续(先借用结论,后续证明),所以 $\lim_{x\to 0} f[\phi(x)]=\lim_{x\to 0} \ln(1+x)^{\frac{1}{x}}=\ln\lim_{x\to 0} (1+x)^{\frac{1}{x}}=\ln e=1$ 。同时由结论可知当 $x\to 0$ 时,

 $\lim_{x o 0}f[\phi(x)]=\lim_{x o 0}\ln(1+x)^{\frac{1}{x}}=\ln\lim_{x o 0}(1+x)^{\frac{1}{x}}=\ln e=1$ 。同时由结论可知当x o 0时 $\ln(1+x)\sim x$ 。

3. 复合函数的连续性:设 $u=\phi(x)$ 在 x_0 点处连续, $\phi(x_0)=u_0$,而y=f(u)在 u_0 处连续,则复合函数 $f[\phi(x)]$ 在 x_0 点处连续。

证:因为 $u=\phi(x)$ 在 x_0 点处连续,按照定义,有 $\lim_{x\to x_0}u=\lim_{x\to x_0}\phi(x)=\phi(x_0)=u_0$,在复合函数的极限中,令 $a=\phi(x_0)=u_0$,可推出: $\lim_{x\to x_0}f[\phi(x)]=f[\lim_{x\to x_0}\phi(x)]=f(a)=f[\phi(x_0)]$,所以 $f[\phi(x)]$ 在 x_0 点处连续。

小结: 复合函数极限: 里有极限, 外连续; 复合函数连续性: 里连续, 外连续。

3. 初等函数的连续性

首先说明基本初等函数的连续性:已知三角函数、反三角函数在定义域内是连续的。

指数函数 $y=a^x(a>0, a\neq 1)$ 在定义域 $(-\infty, +\infty)$ 单调,值域 $(0, +\infty)$ 。为了证明 $y=a^x$ 是连续函数,先证明 $\lim_{x\to 0}a^x=1$ 。

证:假设a>1,对 $\forall_{\epsilon}>0$,为了使得

 $\begin{array}{l} |a^x-1|<\epsilon\Longleftrightarrow 1-\epsilon< a^x<1+\epsilon\Longleftrightarrow ln(1-\epsilon)< x\ln a<\ln(1+\epsilon)\Longleftrightarrow \frac{\ln(1-\epsilon)}{\ln a}< x<\frac{\ln(1+\epsilon)}{\ln a}. \ \text{ 不妨设}\\ 0<\epsilon<1\Longrightarrow 0< (1-\epsilon)(1-\epsilon)<1, \ \text{所以} \ln(1-\epsilon)+\ln(1+\epsilon)<0, \ln(1-\epsilon)<-\ln(1+\epsilon), \\ \text{对于任意给定的0}<\epsilon<1, \ \mathbb{Q}\delta=\frac{\ln(1+\epsilon)}{\ln a}>0, \ \mathbb{Q} \leq |x|<\delta \text{ or } \delta=\frac{\ln(1+\epsilon)}{\ln a}< x<\frac{\ln(1+\epsilon)}{\ln a}< x<\frac{\ln(1+\epsilon)}{\ln a}, \ \mathbb{Q}\delta=\frac{\ln(1+\epsilon)}{\ln a}, \ \mathbb{Q}\delta=\frac{\ln(1+\epsilon)}{\ln a}$

假设a>1,证 a^x 在 $(-\infty,+\infty)$ 内连续。

证: $\forall_x\in(-\infty,+\infty)$,设 x有增量 Δx , a^x 对应的增量 $\Delta y=a^{x+\Delta x}-a^x=a^x(a^{\Delta x}-1)$ 。 $\lim_{\Delta x\to 0}\Delta y=\lim_{\Delta\to 0}a^x(a^{\Delta x}-1)=a^x\lim_{\Delta x\to 0}(a^{\Delta x}-1)=a^x(1-1)=0$,根据连续性定义, $y=a^x$ 在 x 点处连续。 当 a<1 时, 令 $b=\frac{1}{a}>1$, $a^x=\frac{1}{b^x}$, b^x 在 $(-\infty,+\infty)$ 内连续, $b^x\neq 0$, 由连续函数商的连续性, 可知 $y=a^x=\frac{1}{b^x}$ 在 $(-\infty,+\infty)$ 内连续。

对数函数的连续性: $y=\log_a x (a=1,a>0)$ 可看作是 $y=a^x$ 的反函数,利用反函数的连续性,可知 $y=\log_a x$ 在 $(0,+\infty)$ 是连续的。

幂函数: $y = x^a$, 无论a为任何实常数, 当x > 0时, 幂函数有定义, $y = x^a$ 的定义域为 $(0, +\infty)$ 。由 $y = x^a$ 取对数得 $\log_a y = a \log_a x \Longrightarrow y = a^{a \log_a x}$, 得复合函数 $y = a^u, u = a \log_a x$, 由复合函数得连续性, 可知 $y = x^a$ 在 $(0, +\infty)$ 连续。

综上所述,基本初等函数在定义域内是连续的,再根据连续函数的和、积、商所构成的函数的连续性以及复合函数的连续性可知, 初等函数在其定义域内处处连续。

四、连续函数在闭区间上的性质

函数在区间I上的最大最小值定义:设函数f(x)在区间I上有定义,如果 $x_0 \in I$,使得 $\forall_x \in I, f(x) \leq f(x_0)$ (或 $f(x) \geq f(x_0)$),则称 $f(x_0)$ 是f(x)在区间I上的最大值(最小值),记为: $\max_{x \in I} f(x) = f(x_0)$ ($\min_{x \in I} f(x) = f(x_0)$)。

1. 最大最小值定理: 闭区间上的连续函数在该区间上一定有最大值和最小值,即若f(x)在[a,b]上连续(或称 $f(x) \in C[a,b]$),必存在 $\xi, \eta \in [a,b]$,使得 $\min_{x \in [a,b]} f(x) = f(\xi), \max_{x \in [a,b]} f(x) = f(\eta)$,即 $f(\xi) \leq f(x) \leq f(\eta), x \in [a,b]$ 。 注意: "闭区间"、"连续"必不可少。例如:

 $y=\frac{1}{x}$ 在(0,1)内连续,无最大值也无最小值;再如:

$$f(x) = \left\{ \begin{array}{rrr} -x & -1 \le x < 0 \\ 1 & x = 0 \\ x & 0 < x \le 1 \end{array} \right\}$$
 (11)

则f(x)在[-1,1]上,x=0点不连续,f(x)在[-1,1]内无最小值。

- 2. 有界性定理: 闭区间上连续的函数在该区间上一定有界。
 - 证:设f(x)在闭区间[a,b]上连续,由最大最小值定理,一定存在最大值M和最小值m,使得 $m \leq f(x) \leq M, x \in [a,b]$,即 f(x)在[a,b]上既有上界也有下界,即f(x)在[a,b]上有界。
- 3. 零值点定理(使得函数f(x)的函数值等于零的点 x_0 即 $f(x_0)=0$,称 x_0 为f(x)的零值点)。设f(x)在[a,b]上连续且f(a)与f(b)异号($f(a)\cdot f(b)<0$),则至少存在一点 ξ ,使得 $f(\xi)=0$ 。
- 4. 介值定理: 设 $f(x) \in C[a,b]$,且f(a) = A,f(b) = B,且 $A \neq B$,对于C介于A,B之间,则至少存在一点 ξ 使得 $f(\xi) = C$ 。 推论: 设 $f(x) \in C[a,b]$,令 $m = \min_{x \in [a,b]} f(x) < \max_{x \in [a,b] f(x) = M}$,而数u满足m < u < M,则至少存在一点 ξ 使得 $f(\xi) = u$ 。

例子: 设 $f(x) \in C(a,b), x_i \in (a,b), (i=1,2,3,\cdots,n)$,证: 至少存在一点 $\xi \in (a,b)$ 使得 $f(\xi) = \frac{f(x_1) + f(x_2) + \cdots + f(x_n)}{n}$ 。证: 令 $c = \min\{x_1,x_2,\cdots,x_n\}, d = \max\{x_1,x_2,\cdots,x_n\}$,则 $[c,d] \subset (a,b)$,且 $f(x) \in C[c,d]$,由最大值最小值定理,一定存在 $m = \min_{x \in [c,d]} f(x), M = \max_{x \in [c,d]} f(x)$,从而有:

$$m \leq f(x_1) \leq M$$

$$m \leq f(x_2) \leq M$$

$$\vdots$$

$$m \leq f(x_n) \leq M$$
(12)

将n各不等式相加得 $nm \leq f(x_1) + f(x_2) + \cdots + f(x_n) \leq nM \iff m \leq \frac{f(x_1) + f(x_2) + \cdots + f(x_n)}{n} \leq M$,由介值定理得推论,可知结论成立。