第三节

极限的概念

- 一、主要内容
- 二、典型例题
- 三、同步练习
- 四、同步练习解答

一、主要内容

- (一) 数列的极限
- 1. 实例分析

引例 设有半径为R的圆,用其内接正n边形的

面积 A_n 逼近圆面积S.

—— 刘徽割圆术

(公元三世纪)

设圆内接正n 边形的面积为 A_n $(n \ge 3)$

$$\alpha_n = \frac{2\pi}{n}$$

$$h_n = R\cos\frac{\alpha_n}{2}, \quad l_n = 2R\sin\frac{\alpha_n}{2}$$

$$A_n = n \cdot \frac{1}{2}l_n h_n$$

$$= n \cdot \frac{1}{2} \cdot 2R\sin\frac{\alpha_n}{2} \cdot R\cos\frac{\alpha_n}{2}$$

$$= \frac{nR^2}{2}\sin\alpha_n = \frac{nR^2}{2}\sin\frac{2\pi}{n}$$

 $A_n \longrightarrow S \quad (n \to \infty) \quad (\text{学了第六节可证})$

观察下述数列 当 $n \to \infty$ 时的变化趋势:

$$\frac{1}{2}, \frac{2}{3}, \frac{3}{4}, \dots, \frac{n}{n+1}, \dots \quad x_n = \frac{n}{n+1} \to 1 \quad (n \to \infty)$$

$$2,4,8,\ldots,2^n,\ldots \qquad x_n=2^n\to\infty \quad (n\to\infty)$$

$$1,-1,1,\dots,(-1)^{n+1},\dots x_n=(-1)^{n+1}$$
 趋势不定

可以看到, 随着n 趋于无穷, 数列的通项有以下 两种变化趋势:

- (1)通项无限趋近于一个确定的常数;
- (2) 通项不趋近于任何确定的常数.

(2) 数列极限的定义

定义1.1 设有数列 $\{x_n\}$,如果当n无限增大时, x_n 无限趋近于某个确定的常数a,则称a为数列 $\{x_n\}$ 的极限,记作

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

这时,也称数列 $\{x_n\}$ 收敛于a. 否则,称数列 $\{x_n\}$ 发散.

例如,

$$\frac{1}{2}, \frac{2}{3}, \frac{3}{4}, \dots, \frac{n}{n+1}, \dots \qquad x_n = \frac{n}{n+1} \to 1 \quad (n \to \infty)$$

$$2, \frac{1}{2}, \frac{4}{3}, \frac{3}{4}, \dots, \frac{n+(-1)^{n-1}}{n}, \dots$$

$$x_n = \frac{n+(-1)^{n-1}}{n} \to 1 \quad (n \to \infty)$$

$$x_n = \frac{n+(-1)^{n-1}}{n} \to 1 \quad (n \to \infty)$$

$$\{2,4,8,\dots,2^n,\dots x_n=2^n\to\infty (n\to\infty)\}$$
 发 $\{1,-1,1,\dots,(-1)^{n+1},\dots x_n=(-1)^{n+1}$ 趋势不定

当
$$n$$
 无限增大时, $x_n = 1 + \frac{(-1)^{n-1}}{n}$ 无限接近于 1.

问题:

"无限增大","无限接近"意味着什么?

如何用数学语言定量地刻划它?

a接近b的程度用绝对值: a - b 表示.

"当
$$n$$
 无限增大时, $x_n = 1 + \frac{(-1)^{n-1}}{n}$ 无限接近于 1".

← "当n变得任意大时,

 $x_n - 1$ 变得任意小"

 \longrightarrow "要使 x_n-1 任意小,只要n充分大"

"充分大"与"任意小"并非彼此无关。

$$|x_n - 1| = \left| \frac{(-1)^{n-1}}{n} \right| = \frac{1}{n}$$

任给常数
$$\frac{1}{100}$$
, 要使 $|x_n - 1| = \frac{1}{n} < \frac{1}{100}$, 只要 $n > 100$

任给常数
$$\frac{1}{1000}$$
, 要使 $|x_n - 1| = \frac{1}{n} < \frac{1}{1000}$, 只要 $n > 1000$

•

任给常数
$$\frac{1}{10^{99}}$$
, 要使 $|x_n-1|=\frac{1}{n}<\frac{1}{10^{99}}$, 只要 $n>10^{99}$

由此可见: "充分大"由"任意小"所确定.

如何描述"任意小"?

可以用抽象记号 ℰ表示"任意小"的正数。

注意: 任何固定的很小的正数都不能表示"任意小"。 如何刻划 n "充分大"?

$$orall arepsilon > 0$$
,要使 $|x_n - 1| = \frac{1}{n} < \varepsilon$ 成立
只要 $n > \frac{1}{\varepsilon}$

$$\frac{1}{\varepsilon}$$
 不一定是正整数,注意到: $\begin{bmatrix} 1 \\ \varepsilon \end{bmatrix} \le \frac{1}{\varepsilon} < \begin{bmatrix} 1 \\ \varepsilon \end{bmatrix} + 1$

而当
$$n > \left[\frac{1}{\varepsilon}\right]$$
时, $n \ge \left[\frac{1}{\varepsilon}\right] + 1 > \frac{1}{\varepsilon}$

从而有
$$|x_n - 1| = \frac{1}{n} < \varepsilon$$

"充分大"

于是

$$\forall \varepsilon > 0, \quad \exists N = \left[\frac{1}{\varepsilon}\right]$$

使得当n>N时,有

$$|x_n - \mathbf{1}| < \varepsilon$$

定义1.2 (数列极限的 $\varepsilon - N$ 定义):

若数列 $\{x_n\}$ 及常数a有下列关系:

 $\forall \varepsilon > 0$, ∃正整数 N, 当 n > N 时, 总有

$$|x_n-a|<\varepsilon$$

则称该数列 $\{x_n\}$ 的极限为a,记作

$$\lim_{n\to\infty} x_n = a \quad \text{if} \quad x_n \to a \ (n\to\infty)$$

此时也称数列收敛,否则称数列发散.

- 注 1° 不等式 $|x_n a| < \varepsilon$ 刻划了 x_n 与 a可无限接近;
 - $2^{\circ} \varepsilon > 0$ 是任意的,但是在确定 N时又看成给定的;
 - 3° N 由 ε 所确定,故记 $N=N(\varepsilon)$,但不唯一。 一般来说, ε 越小, N 越大;
 - $4^{\circ} N = N(\varepsilon)$,不能与n 有关.
 - 5° 数列极限的定义未给出求极限的方法.

3. 几何解释

 $\forall \varepsilon > 0$, 3 正整数 N, $\phi_n > N$ 时, 恒有 $x_n - a < \varepsilon$

$$-\varepsilon < x_n - a < \varepsilon \text{ p} \quad a - \varepsilon < x_n < a + \varepsilon$$

$$x_n \in (a-\varepsilon, a+\varepsilon) \quad \mathbb{P} \quad x_n \in U(a,\varepsilon)$$

 $\Delta(a-\varepsilon, a+\varepsilon)$ 外至多只有有限项: $x_1, x_2, ..., x_N$.

由此易知:

 $\{x_n\}$ 是否收敛与 $\{x_n\}$ 的前有限项无关.

例如: $x_n = (-1)^{n+1}$, $\lim_{n \to \infty} x_n$ 不存在.

当 $\varepsilon > 0$ 很小时,在 $U(a,\varepsilon)$ 外,总有 $\{x_n\}$ 中的无穷多项.

(二) 函数的极限

对 y = f(x),自变量的变化过程有六种形式:

$$(1) x \to x_0$$

$$(2) x \rightarrow x_0^+$$

$$(3) x \rightarrow x_0^-$$

$$(4) x \rightarrow \infty$$

$$(5) x \rightarrow +\infty$$

(6)
$$x \rightarrow -\infty$$

$1.x \rightarrow ∞$ 时函数 f(x)的极限

观察函数 $\frac{\sin x}{x}$ 当 $x \to \infty$ 时的变化趋势.

(1) 定义1.3 设函数 f(x)当|x|>M(M为某一正数)

时有定义,如果存在常数A,

$$\forall \varepsilon > 0$$
, $\exists X > 0$, 当 $|x| > X$ 时, 有

$$|f(x)-A|<\varepsilon$$

则称常数 A 为函数 f(x) 当 $x \to \infty$ 时的极限,记作

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

或 $f(x) \to A (\exists x \to \infty)$

(2) 几何解释

$$\lim_{x \to \infty} f(x) = A: \quad \forall \varepsilon > 0, \; \exists X > 0, \; \exists |x| > X \; \text{时, 有}$$

$$|f(x) - A| < \varepsilon$$

$$x < -X \stackrel{\cdot}{\Im}_{X} > X$$

注 $1^{\circ} x \to +\infty \mathcal{R} x \to -\infty$ 时函数 f(x) 的极限:

$$\lim_{x \to +\infty} f(x) = A \Longrightarrow \forall \varepsilon > 0, \exists X > 0, \text{ 当 } x > X \text{ 时, 有}$$
$$|f(x) - A| < \varepsilon$$

$$\lim_{x \to -\infty} f(x) = A \Longrightarrow \forall \varepsilon > 0, \exists X > 0, \exists x < -X \text{ 时, 有}$$
$$|f(x) - A| < \varepsilon$$

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

2° 如果
$$\lim_{x \to \infty} f(x) = A$$

$$\left(\lim_{x \to +\infty} f(x) = A \text{ 虱 } \lim_{x \to -\infty} f(x) = A\right)$$

则称直线y = A为曲线y = f(x)的水平渐近线.

例如,
$$f(x) = \frac{1}{\sqrt{x}}$$
,
$$g(x) = \frac{1}{\sqrt{1-x}}$$

$$y = \frac{1}{\sqrt{1-x}}$$

$$y = \frac{1}{\sqrt{x}}$$

都有水平渐近线 y=0;

又如,
$$f(x) = 1 - 2^{-x}$$

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

都有水平渐近线 y=1.

再如,
$$f(x) = \arctan x$$

有水平渐近线

$$y=\pm\frac{\pi}{2}$$
.

$2. x \rightarrow x_0$ 时函数 f(x) 的极限

(1) $x \rightarrow x_0$ 时函数极限的定义

引例 测量正方形面积. (真值: 边长为 x_0 ;面积为A)

直接观测值	确定直接观测值精度δ:
边长 <i>x</i>	$ x-x_0 <\delta$
间接观测值 面积 <i>x</i> ²	任给精度 ε , 要求 $ x^2 - A < \varepsilon$

定义1.4 设函数 f(x) 在点 x_0 的某去心邻域 $U(x_0,r)$

内有定义. 如果存在常数A,

$$\forall \varepsilon > 0, \exists \delta > 0,$$

当 $0 < |x-x_0| < \delta$ 或 $x \in \mathring{U}(x_0, \delta)$ 时,总有

$$|f(x)-A|<\varepsilon$$
,

则称常数 A 为函数 f(x) 当 $x \to x_0$ 时的极限,

记作
$$\lim_{x \to x_0} f(x) = A$$

- 注 $1^{\circ} \varepsilon > 0$ 是可以任意给的,在确定 δ 的过程中 又看成是个定数;
 - 2° δ 与 ϵ 有关,但与x无关,并且不唯一;
 - 3° 极限 $\lim_{x\to x_0} f(x)$ 是否存在,与 f(x)在点

 x_0 是否有定义以及 $f(x_0)$ 的值为多少无关;

 4° $\lim_{x \to x_0} f(x) = A$ 的前提: f(x)在某 $U(x_0, r)$ 内有定义.

如:
$$f(x) = \sqrt{x^2(x-1)}$$

它的定义域是 $\{x|x=0,$ 或 $x>1\}$, f(x)在点x=0的 去心邻域 $\mathring{U}(0,\delta)$ ($\delta<1$)内无定义,所以 $\lim_{x\to 0} f(x)$ 不存在 .

(2) 单侧极限

左极限:
$$f(x_0^-) = \lim_{x \to x_0^-} f(x) = A \Longrightarrow \forall \varepsilon > 0$$
,

$$\exists \delta > 0$$
, 当 $x \in (x_0 - \delta, x_0)$ 时, 有 $|f(x) - A| < \varepsilon$.

右极限:
$$f(x_0^+) = \lim_{x \to x_0^+} f(x) = A \Longrightarrow \forall \varepsilon > 0$$
,

$$\exists \delta > 0$$
, 当 $x \in (x_0, x_0 + \delta)$ 时,有 $|f(x) - A| < \varepsilon$.

极限存在的充要条件:

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

二、典型例题

例1 设 $x_n \equiv C(C)$ 常数),证明 $\lim_{n\to\infty} x_n = C$.

证 $\forall \varepsilon > 0$, 对于一切自然数 n,

$$|x_n-C|=|C-C|=0<\varepsilon$$
 成立,

所以
$$\lim_{n\to\infty} x_n = C$$
.

结论: 常数数列的极限等于同一常数.

例2 已知
$$x_n = \frac{n + (-1)^n}{n}$$
, 证明数列 $\{x_n\}$ 的极限为1.

$$|x_n-1| = \left|\frac{n+(-1)^n}{n}-1\right| = \frac{1}{n}$$

$$\forall \varepsilon > 0$$
, 要使 $|x_n - 1| < \varepsilon$, 即 $\frac{1}{n} < \varepsilon$, 只要 $n > \frac{1}{\varepsilon}$

因此,取 N=[-],则当 n>N 时,就有

$$\frac{n+(-1)^n}{n}-1 < \varepsilon$$
 $n+(-1)^n$
 $n+(-1)^n$

故
$$\lim_{n\to\infty} x_n = \lim_{n\to\infty} \frac{n + (-1)^n}{n} = 1.$$

例3 证明:
$$\lim_{n\to\infty}\frac{1}{n}\cos\frac{n\pi}{2}=0$$

if
$$x_n = \frac{1}{n} \cos \frac{n\pi}{2}$$

$$|x_n - 0| = \left| \frac{1}{n} \cos \frac{n\pi}{2} - 0 \right| = \left| \frac{1}{n} \cos \frac{n\pi}{2} \right| \le \frac{1}{n}$$

$$\forall \varepsilon > 0$$
, 要使 $|x_n - 0| < \varepsilon$ 只要 $\frac{1}{n} < \varepsilon$, 即 $n > \frac{1}{\varepsilon}$ 取 $N = \begin{bmatrix} 1 \\ \varepsilon \end{bmatrix}$,则当 $n > N$ 时,有 $\frac{1}{n} < \varepsilon$,

从而
$$|x_n - 0| \le \frac{1}{n} < \varepsilon$$
 ∴ $\lim_{n \to \infty} \frac{1}{n} \cos \frac{n\pi}{2} = 0$.

思考: 对于例3,下列推导是否正确:

$$|x_n - \mathbf{0}| = \left| \frac{1}{n} \cos \frac{n \pi}{2} \right|$$

 $\forall \varepsilon > 0$, 要使

$$|x_n - 0| < \varepsilon$$

只要
$$\left|\frac{1}{n}\cos\frac{n\pi}{2}\right| < \varepsilon$$
 即 $n > \frac{\cos\frac{n\pi}{2}}{\varepsilon}$

故取
$$N = \frac{\cos \frac{n\pi}{2}}{\varepsilon}$$
],

N不能与n有关!

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

$$|f(x)-0|=\left|\frac{1}{x}-0\right|=\frac{1}{|x|}$$

故
$$\forall \varepsilon > 0$$
, 欲使 $\left| \frac{1}{x} - 0 \right| < \varepsilon$, 即 $|x| > \frac{1}{\varepsilon}$,

取
$$X = \frac{1}{\varepsilon}$$
, 当 $|x| > X$ 时, 就有 $\left| \frac{1}{x} - 0 \right| < \varepsilon$

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

注
$$y = 0$$
为 $y = \frac{1}{x}$ 的水平渐近线.

例5 证明
$$\lim_{x\to x_0} C = C(C)$$
 常数)

$$|f(x)-A|=|C-C|=0$$

故 ∀ ε >0, 对任意的 δ >0, 当 0< $|x-x_0|$ < δ 时,

总有
$$|C-C|=0<\varepsilon$$

因此
$$\lim_{x \to x_0} C = C$$

例6 证明: $\lim_{x\to x_0} x = x_0$.

分析 要使 $|f(x)-A|=|x-x_0|<\varepsilon$, 只要取 $\delta \leq \varepsilon$.

证 $\forall \varepsilon > 0$,取 $0 < \delta \leq \varepsilon$,,则当 $0 < |x - x_0| < \delta$ 时,

便有
$$|f(x)-A|=|x-x_0|<\delta\leq\varepsilon$$
,

 $\lim_{x\to x_0} x = x_0.$

例7 证明
$$\lim_{x\to 1} \frac{x^2-1}{x-1} = 2$$

if
$$|f(x)-A| = \left|\frac{x^2-1}{x-1}-2\right| = |x+1-2| = |x-1| \quad (x \neq 1)$$

$$\forall \varepsilon > 0$$
,要使 $|f(x) - A| < \varepsilon$, 只要 $|x-1| < \varepsilon$ 且 $x \neq 1$

故取
$$\delta = \varepsilon$$
, 当 $0 < |x-1| < \delta$ 时,必有
$$\left| \frac{x^2 - 1}{x - 1} - 2 \right| < \varepsilon$$

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

例8 设函数

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

$$y = x+1$$

讨论 $x \to 0$ 时f(x)的极限是否存在。

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

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

$$f(0^-) \neq f(0^+)$$
, 所以 $\lim_{x\to 0} f(x)$ 不存在.

三、同步练习

1. 设
$$x_n > 0$$
,且 $\lim_{n \to \infty} x_n = a > 0$,
求证 $\lim_{n \to \infty} \sqrt{x_n} = \sqrt{a}$.

2. 证明
$$\lim_{x\to\infty}\frac{\sin x}{x}=0$$
.

3. 用定义证明
$$\lim_{x\to\infty} \frac{1+x^3}{2x^3} = \frac{1}{2}$$
.

4. 证明
$$\lim_{x\to 1} (2x-1)=1$$

5. 验证极限 $\lim_{x\to 0} \frac{|x|}{x}$ 不存在.

求出函数f(x)在点x=1处的左极限及右极限,

并说明函数在点x=1处的极限存在与否。

四、同步练习解答

证任给
$$\varepsilon > 0$$
, $\lim_{n \to \infty} x_n = a$,

$$\therefore \exists N$$
 使得当 $n > N$ 时恒有 $\left|x_n - a\right| < \varepsilon_1 = \sqrt{a\varepsilon}$

从而有
$$\left|\sqrt{x_n} - \sqrt{a}\right| = \frac{\left|x_n - a\right|}{\sqrt{x_n} + \sqrt{a}} < \frac{\left|x_n - a\right|}{\sqrt{a}} < \frac{\varepsilon_1}{\sqrt{a}} = \varepsilon$$

故
$$\lim_{n\to\infty}\sqrt{x_n}=\sqrt{a}$$
.

2. 证明
$$\lim_{x\to\infty}\frac{\sin x}{x}=0$$
.

$$\forall \varepsilon > 0$$
,取 $X = \frac{1}{\varepsilon}$,则当 $|x| > X$ 时恒有 $\left| \frac{\sin x}{x} - 0 \right| < \varepsilon$,

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

3. 用定义证明
$$\lim_{x\to\infty} \frac{1+x^3}{2x^3} = \frac{1}{2}$$
.

证
$$\forall \varepsilon > 0$$
, 要使 $\left| \frac{1+x^3}{2x^3} - \frac{1}{2} \right| = \frac{1}{2|x|^3} < \varepsilon$,

只要
$$|x| > \sqrt[3]{\frac{1}{2\varepsilon}}$$

故取
$$X = \frac{3}{2\varepsilon}$$
, 则当 $|x| > X$ 时,

便有
$$\left| \frac{1+x^3}{2x^3} - \frac{1}{2} \right| < \varepsilon$$
, 即 $\lim_{x \to \infty} \frac{1+x^3}{2x^3} = \frac{1}{2}$.

4. 证明 $\lim_{x\to 1} (2x-1) = 1$

$$|f(x)-A| = |(2x-1)-1| = 2|x-1|$$

$$\forall \varepsilon > 0$$
, 要使 $|f(x) - A| < \varepsilon$, 只要 $|x - 1| < \frac{\varepsilon}{2}$,

取
$$\delta = \frac{\varepsilon}{2}$$
, 则当 $0 < |x-1| < \delta$ 时,必有

$$|f(x)-A|=|(2x-1)-1|<\varepsilon$$

因此
$$\lim_{x\to 1} (2x-1) = 1$$

左右极限存在,但不相等,: $\lim_{x\to 0} f(x)$ 不存在.

求出函数f(x)在点x=1处的左极限及右极限,

并说明函数在点x=1处的极限存在与否.

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

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

 $x \rightarrow 1$

故函数在 点x=1 处的极限存在,且 $\lim_{} f(x)=1$.

