

第四节

极限的基本性质

- 一、主要内容
- 二、典型例题

一、主要内容

(一)唯一性

定理1.1 (极限的唯一性)

如果极限 $\lim_{n\to\infty} x_n$ (或 $\lim_{x\to\infty} f(x)$, $\lim_{x\to x_0} f(x)$) 存在,

那么极限唯一.

(二)有界性

定义 对数列 x_n , 若存在正数 M, 使得对一切正整数n, 恒有 $|x_n| \leq M$ 成立,则称数列 x_n 有界; 否则,称数列 $\{x_n\}$ 无界.

例如: 数列 $x_n = (-1)^{n+1}$ 有界

数列 $x_n = 2^n$ 无界

数轴上对应于有界数列的点 x_n 都落在闭区间 [-M,M]上.

定理1.2 (收敛数列的有界性)

如果数列 $\{x_n\}$ 收敛,那么数列 $\{x_n\}$ 一定有界.

注 关系: $\{x_n\}$ 收敛 \Longrightarrow $\{x_n\}$ 有界

反之未必成立。例如,数列 $\{(-1)^{n+1}\}$ 虽有界但不收敛。 推论 无界数列必发散。

定理1.2'(函数极限的局部有界性)

如果极限 $\lim_{x\to\infty} f(x)$ 存在,则必存在 X>0,

使得当 $x \in (-\infty, -X) \cup (X, +\infty)$ 时,函数 f(x)是有界的.

类似地,若 $\lim_{x\to x_0} f(x) = A, A \in \mathbb{R}$ 则 $\exists \delta > 0$, f(x)在 $\mathring{U}(x_0, \delta)$ 上有界.

但需注意,有界函数未必有极限.如

$$f(x) = \sin\frac{1}{x},$$

可以证明: $\lim_{x\to 0} \sin \frac{1}{x}$ 不存在。

(三) 保号性、保序性

定理1.3(收敛数列的保号性)

 $\exists N \in \mathbb{N}^*$,使当n > N 时,恒有 $x_n > 0$.

据此,可由极限符号推得数列从后各项的符号

(2) 若
$$x_n \ge 0$$
 $(n \ge N_0)$, 且 $\lim_{n \to \infty} x_n = a$, 则 $a \ge 0$.

据此,可从数列某一项以后各项的符号推得极限的符号

注 由
$$x_n > 0$$
 $(n > N_0)$,且 $\lim_{n \to \infty} x_n = a$ $a > 0$.

如:
$$x_n = \frac{1}{n} > 0$$
, 但 $\lim_{n \to \infty} x_n = \lim_{n \to \infty} \frac{1}{n} = 0$.

推论1.3 (收敛数列的保序性)

$$(1) 若 \lim_{n \to \infty} x_n = a, \lim_{n \to \infty} y_n = b, 且 a < b,$$

则 $\exists N \in \mathbb{N}^*$, $\exists n > N$ 时, 有 $x_n < y_n$.

$$(2)$$
 若 $\exists N \in \mathbb{N}^*$,使当 $n > N$ 时,恒有 $x_n \leq y_n$

且 $\lim_{n\to\infty} x_n = a$, $\lim_{n\to\infty} x_n = b$, 则 $a \le b$.

定理1.3'(函数极限的局部保号性)

(1) 如果 $\lim_{x \to x_0} f(x) = A, \text{且 } A > 0, (A < 0)$ 则存在

 $\delta > 0$,使当 $x \in \overset{\circ}{U}(x_0, \delta)$ 时,

f(x) > 0. (f(x) < 0)

据此,可由该点邻 域内函数的符号推 得极限的符号

(2) 如果
$$\lim_{x\to x_0} f(x) = A$$
, 且存在 $\mathring{U}(x_0, \delta)$,

使当 $x \in \mathring{U}(x_0, \delta)$ 时, $f(x) \ge 0$ ($f(x) \le 0$),

则 $A \geq 0 \ (A \leq 0)$.

问题 $\overline{f}(x) < \overline{g(x)}$

据此,可由极限符号推得函数在该点邻域内的符号

能否推出 $\lim_{x \to x_0} f(x) < \lim_{x \to x_0} g(x)$?

例如: 设
$$f(x) = \frac{1}{2x}$$
, $g(x) = \frac{1}{x}$,

当
$$x > 0$$
时,有 $f(x) < g(x)$,

但是
$$\lim_{x \to +\infty} f(x) = \lim_{x \to +\infty} g(x) = 0$$
.

又如,
$$f(x) = |x| > 0$$
, $x \in U(0,\delta)$

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

更强的结论

如果极限 $\lim_{x\to x_0} f(x) = A (A \neq 0)$,那么就存在着

 x_0 的某去心邻域 $U(x_0)$, 当 $x \in U(x_0)$ 时,就有

$$|f(x)| > \frac{|A|}{2}$$
.

(四) 收敛数列与其子数列的关系

1. 子数列的概念

数列
$$\{x_n\}$$
的子数列(或子列) $\{x_{n_k}\}$: $x_{n_1}, x_{n_2}, ..., x_{n_k}, ...$ $1 \le n_1 < n_2 < ... < n_k < ...$ $(n_k \in \mathbb{N}^*, k \in \mathbb{N}^*)$

在子数列 $\{x_{n_k}\}$ 中,一般项 x_{n_k} 是子数列的第k项,

 x_{n_k} 在原数列 $\{x_n\}$ 中则是第 n_k 项。

例如, 从数列 { 1 } 中抽出所有的偶数项

组成的数列: $\left\{\frac{1}{2k}\right\}$ 是其子数列. 它的第k 项是

$$x_{n_k} = x_{2k} = \frac{1}{2k}$$
 $(k = 1, 2, 3, \dots)$

而 $x_{n_k} = \frac{1}{2k}$ 在原数列中则是第2k 项.

2. 收敛数列与其子数列的关系

定理1.4 若 $\lim_{n\to\infty} x_n = a$, 则 $\{x_n\}$ 的任意子数列 $\{x_{n_k}\}$ 也收敛,且 $\lim_{k\to\infty} x_{n_k} = a$.

注 1° 某 $\{x_{n_k}\}$ 收敛 $\longrightarrow \{x_n\}$ 收敛

例如,数列 $x_n = (-1)^{n+1}$,虽然 $\lim_{k \to \infty} x_{2k} = -1$ 但 $\{x_n\}$ 发散.

2° 若数列有两个子数列收敛于不同的极限,则原数列一定发散。

$$\lim_{n\to\infty}x_n=a\iff\lim_{k\to\infty}x_{2k}=\lim_{k\to\infty}x_{2k-1}=a.$$

(五) 函数极限与数列极限的关系

定理1.4'(函数极限与数列极限的关系)

如果极限 $\lim_{x\to x_0} f(x)$ 存在, $\{x_n\}$ 为函数 f(x)的

的定义域内任一收敛于 x_0 的数列,且满足:

$$x_n \neq x_0 \ (n \in \mathbf{Z}^+),$$

那么相应的函数值数列 $\{f(x_n)\}$ 必收敛,且

$$\lim_{n\to\infty} f(x_n) = \lim_{x\to x_0} f(x).$$

注 1° 常常利用上述结果来求数列的极限:

$$\lim_{n\to\infty} x_n = \lim_{n\to\infty} f(n) = \lim_{x\to+\infty} f(x).$$

例如: (1)
$$\lim_{n\to\infty}\frac{\sin n}{n}=\lim_{x\to+\infty}\frac{\sin x}{x}=0.$$

$$(2) 若已知 \lim_{x\to 0} \frac{\sin x}{x} = 1, \quad 则$$

$$\lim_{n\to\infty} n \sin\frac{1}{n} = \lim_{n\to\infty} \frac{\sin x_n}{x_n} = 1 \quad (x_n = \frac{1}{n} \to 0)$$

$$\lim_{n \to \infty} \frac{n^2}{n+1} \sin \frac{n+1}{n^2} = \lim_{n \to \infty} \frac{\sin x_n}{x_n} = 1 \quad (x_n = \frac{n+1}{n^2} \to 0)$$

2° 常利用此定理来说明函数极限不存在.

方法1 找一个数列
$$\{x_n\}$$
: $x_n \neq x_0$,
$$\mathbb{E}[x_n \to x_0](n \to \infty),$$
 说明 $\lim_{n \to \infty} f(x_n)$ 不存在.

方法2 找两个趋于 x_0 的不同数列 $\{x_n\}$ 及 $\{x_n'\}$, 说明 $\lim_{n\to\infty} f(x_n) \neq \lim_{n\to\infty} f(x_n')$.

二、典型例题

例1 证明数列 $x_n = (-1)^{n+1}$ $(n=1,2,\dots)$ 是发散的.

证法1 反证法.

假设数列 $\{x_n\}$ 收敛,则有唯一极限 a 存在.

对于 $\varepsilon = \frac{1}{2}$,则存在N,使当n > N 时,有

$$\left|x_{n}-a\right|<\frac{1}{2}\Longleftrightarrow a-\frac{1}{2}< x_{n}< a+\frac{1}{2}\Longleftrightarrow x_{n}\in (a-\frac{1}{2},a+\frac{1}{2})$$

$$a-\frac{1}{2}$$
 a $a+\frac{1}{2}$ 区间长度为1

于是推得 $|x_{2N} - x_{2N+1}| < 1$,

这与
$$|x_{2N} - x_{2N+1}| = |(-1) - 1| = 2$$
 矛盾!

因此该数列发散.

证法2
$$x_n = (-1)^{n+1} (n = 1, 2, \dots)$$

$$\lim_{k \to \infty} x_{2k} = -1 \neq \lim_{k \to \infty} x_{2k-1} = 1$$

二发散!

例2 证明极限 $\lim_{x\to 0} \sin \frac{1}{x}$ 不存在.

证 取两个趋于 0 的数列

$$x_n = \frac{1}{2n\pi} \neq 0 \mathcal{R} x_n' = \frac{1}{2n\pi + \frac{\pi}{2}} \neq 0 \quad (n = 1, 2, \cdots)$$

有
$$\lim_{n\to\infty} \sin\frac{1}{x_n} = \lim_{n\to\infty} \sin 2n\pi = 0$$

$$\lim_{n \to \infty} \sin \frac{1}{x_n} = \lim_{n \to \infty} \sin 2n\pi = 0$$

$$\lim_{n \to \infty} \sin \frac{1}{x_n'} = \lim_{n \to \infty} \sin(2n\pi + \frac{\pi}{2}) = 1$$
相等,

由定理1.5', 知 $\lim_{x\to 0} \sin \frac{1}{x}$ 不存在.

