第一章函数、极限、连续

第三节 函数的极限(3课时)

- 函数极限的概念
- 函数极限的性质与运算法则
- 两个重要极限
- 函数极限的存在准则*

作业:

Page 58.

10,11,12,13,17.

第一部分 函数极限的概念

一、自变量趋向无穷大时函数的极限

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

问题:函数y = f(x)在 $x \to +\infty$ 的<u>过程中</u>,对应函数值f(x)无限<u>趋近于</u>确定值A?

通过上面演示实验的观察:

当
$$x$$
 无限增大时, $f(x) = \frac{\sin x}{x}$ 无限接近于 0.

问题: 如何用数学语言刻划函数"无限接近"?

$$|f(x)-A| < \varepsilon$$
 表示 $|f(x)-A|$ 任意小; $x > M$ 表示 $x \to +\infty$ 的过程.

1. 定义:

定义 1 如果对于任意给定的正数 $\mathcal{E}($ 不论它多么小),总存在着正数 M,使得对于适合不等式 x>M 的一切 x,所对应的函数值 f(x)都满足不等式

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

那么常数A就叫函数f(x)当 $x \to +\infty$ 时的极限,记作

$$\lim_{x \to +\infty} f(x) = A \quad \text{if} \quad f(x) \to A(\text{if} x \to +\infty)$$

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

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

2.另两种情形:

$$(1). x \to -\infty 情形: \lim_{x \to -\infty} f(x) = A$$

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

$$(2). x \to \infty 情形:$$

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

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

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

3.几何解释:

当x < -M或x > M时, 函数y = f(x)图形完全落在以直线y = A为中心线, 宽为 2ε 的带形区域内

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

if
$$\therefore \left| \frac{\sin x}{x} - 0 \right| = \left| \frac{\sin x}{x} \right| < \frac{1}{|x|} < \varepsilon$$

$$\forall \varepsilon > 0$$
, 取 $X = \frac{1}{\varepsilon}$, 则当 $|x| > X$ 时恒有

$$\left|\frac{\sin x}{x}-0\right|<\varepsilon, \qquad \pm \lim_{x\to\infty}\frac{\sin x}{x}=0.$$

定义:如果 $\lim_{x\to\infty} f(x) = c$,则直线y = c是函数y = f(x)的图形的水平渐近线.

二、自变量趋向有限值时函数的极限

问题:函数y = f(x)在 $x \to x_0$ 的过程中,对应函数值 f(x)无限<u>趋近于</u>确定值 A?

$$|f(x)-A| < \varepsilon$$
 表示 $|f(x)-A|$ 任意小; $0<|x-x_0|<\delta$ 表示 $x\to x_0$ 的过程

点 x_0 的去心 δ 邻域, δ 体现x接近 x_0 程度.

1.定义:

定义 2 如果对于任意给定的正数ε(不论它多 么小), 总存在正数 δ , 使得对于适合不等式 $0 < |x - x_0| < \delta$ 的一切x, 对应的函数值f(x)都 满足不等式 $f(x) - A < \varepsilon$, 那么常数 A 就叫做函 数f(x)当 $x \to x$ 。时的极限, 记作

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

2.几何解释:

当x在x₀的去心 δ 邻域时,函数y = f(x)图形完全落在以直络y = A为中心线,宽为 2ε 的带形区域内.

显然,找到一个δ后,所有比δ更小的δ'也能满足要求.

例2 证明
$$\lim_{x\to x_0} C = C$$
, (C为常数).

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

例3 证明 $\lim_{x\to x_0} x = x_0$.

证 :
$$f(x)-A=|x-x_0|$$
, 任给ε>0, 取 $\delta=\epsilon$,

当
$$0 < |x - x_0| < \delta = \varepsilon$$
时,

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

例4 证明
$$\lim_{x\to 1} \frac{x^2-1}{x-1} = 2$$
.

证 函数在点x=1处没有定义.

$$| : |f(x) - A| = \left| \frac{x^2 - 1}{x - 1} - 2 \right| = |x - 1|$$
 任给 $\varepsilon > 0$,

要使 $f(x)-A<\varepsilon$, 只要取 $\delta=\varepsilon$,

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

if
$$|f(x) - A| = |\sqrt{x} - \sqrt{x_0}| = \left| \frac{x - x_0}{\sqrt{x} + \sqrt{x_0}} \right| \le \frac{|x - x_0|}{\sqrt{x_0}}$$
,

任给 $\epsilon > 0$, 要使 $f(x) - A < \epsilon$,

只要 $|x-x_0| < \sqrt{x_0} \varepsilon$ 且x不取负值 取 $\delta = \min\{x_0, \sqrt{x_0} \varepsilon\}$

则当
$$0<|x-x_0|<\delta$$
时,就有 $\sqrt{x}-\sqrt{x_0}|<\epsilon$,

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

例4* 证明 $\lim_{x\to 1} \frac{x-1}{x^2-1} = \frac{1}{2}$.

分析 ::
$$|f(x) - A| = \left| \frac{x - 1}{x^2 - 1} - \frac{1}{2} \right| = \frac{|x - 1|}{2|x + 1|}$$

$$1 < x + 1 < 3, |x + 1| > 1, \frac{1}{|x + 1|} < 1$$

$$1 < x+1 < 3, |x+1| > 1, \frac{1}{|x+1|} < 1;$$
$$|f(x) - A| = \frac{|x-1|}{2|x+1|} < \frac{|x-1|}{2} < \varepsilon : |x-1| < 2\varepsilon.$$

例4* 证明
$$\lim_{x\to 1} \frac{x-1}{x^2-1} = \frac{1}{2}$$
.

证明
$$\forall \varepsilon > 0$$
, 取 $\delta = \min\{1, 2\varepsilon\}$,

则当
$$0 < |x - x_0| < \delta$$
时,

就有
$$|f(x)-A| = \left|\frac{x-1}{x^2-1} - \frac{1}{2}\right| < \varepsilon$$
,

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

3.单侧极限:

分x > 0和x < 0两种情况分别讨论

x从左侧无限趋近 x_0 ,记作 $x \to x_0^-$;

x从右侧无限趋近 x_0 ,记作 $x \to x_0^+$

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

右极限 $\forall \varepsilon > 0, \exists \delta > 0,$ 使 $\exists x_0 < x < x_0 + \delta$ 时, 恒有 $|f(x) - A| < \varepsilon$.

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

注意:
$$\{x \mid 0 < |x - x_0| < \delta\}$$

= $\{x \mid 0 < x - x_0 < \delta\} \cup \{x \mid -\delta < x - x_0 < 0\}$

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

例6 验证 $\lim_{x\to 0} \frac{|x|}{x}$ 不存在.

$$\lim_{x \to 0^{-}} \frac{|x|}{x} = \lim_{x \to 0^{-}} \frac{-x}{x}$$

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

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

左右极限存在但不相等, $\lim_{x\to 0} f(x)$ 不存在.

思考题

试问函数
$$f(x) = \begin{cases} x \sin \frac{1}{x}, & x > 0 \\ 10, & x = 0 \text{ } \pm x = 0 \text{ } \text{处} \end{cases}$$

的左、右极限是否存在? 当 $x \to 0$ 时,f(x) 的极限是否存在?

思考题解答

$$\lim_{x\to 0^{-}} f(x) = \lim_{x\to 0^{-}} (5+x^{2}) = 5, \quad 左极限存在,$$

$$\lim_{x\to 0^+} f(x) = \lim_{x\to 0^+} x \sin\frac{1}{x} = 0,$$
 右极限存在,

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

例7 求
$$\lim_{x \to 0} \frac{e^{x} - 1}{\frac{1}{e^{x} + 1}}$$

$$f(0-0) = \frac{0-1}{0+1} = -1$$

故原极限不存在。

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

例8

$$f(x) = \begin{cases} e^{-x}, & x > 0 \\ 2, & x = 0 \\ e^{x}, & x < 0 \end{cases} \frac{\lim_{x \to 0} f(x)}{\lim_{x \to 0} f(x)} \frac{(1)}{\lim_{x \to 0} f(x)$$

4.函数极限与数列极限的关系

设 $f: U(x_0) \to R$, 对 $U(x_0)$ 中任何数列 $\{x_n\}$,

对应于 f(x), 有数列 $\{f(x_n)\}$, 即 $f(x_1)$, $f(x_2)$, …, $f(x_n)$, …

定理:(函数极限的归并原理一Heine定理)

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

$$\forall \{x_n\} \in U(x_0), \lim_{n \to \infty} x_n = x_0.$$

$$\lim_{x \to x_0} f(x) = A \Longrightarrow \forall \{x_n\} \colon x_n \neq x_0, f(x_n)$$

有定义,且
$$x_n \to x_0 (n \to \infty)$$
,有 $\lim_{n \to \infty} f(x_n) = A$.

证: "
 "设 $\lim_{x \to x_0} f(x) = A$,即 $\forall \varepsilon > 0$,当

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

$$\forall \{x_n\}: x_n \neq x_0, f(x_n)$$
有定义,且 $x_n \to x_0 (n \to \infty)$,

对上述
$$\delta$$
, $\exists N$, $\dot{\exists} n > N$ 时, 有 $0 < |x_n - x_0| < \delta$,

于是当
$$n > N$$
时 $|f(x_n) - A| < \varepsilon$.

故
$$\lim_{n\to\infty} f(x_n) = A$$

"一"可用反证法证明

