第一章函数、极限、连续

第二节 数列的极限 (4课时)

- 数列极限的概念
- 收敛数列的性质与极限运算法则
- 数列收敛的判别准则

作业: P41 习题1.2

(A) 7, 10, 11, 13

(B) 2, 3, 4(2)(3)

第一部分 数列极限的概念

1、数列的定义 concept of sequences

定义:按自然数1,2,3,…编号依次排列的一列数

$$x_1, x_2, \cdots, x_n, \cdots$$
 (1)

称为<u>无穷数列</u>,简称<u>数列</u>.其中的每个数称为数列的<u>项</u>, x_n 称为<u>通项(一般项)</u>.数列(1)记为{ x_n }.

例如
$$2,4,8,\dots,2^n,\dots$$
; $\{2^n\}$
$$\frac{1}{2},\frac{1}{4},\frac{1}{8},\dots,\frac{1}{2^n},\dots$$
; $\{\frac{1}{2^n}\}$

$$1,-1,1,\cdots,(-1)^{n+1},\cdots; \{(-1)^{n-1}\}$$

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

$$\sqrt{3}, \sqrt{3} + \sqrt{3}, \cdots, \sqrt{3} + \sqrt{3} + \sqrt{\cdots} + \sqrt{3}, \cdots$$

注意: 1.数列对应着数轴上一个点列.可看作一动点在数轴上依次取 $x_1, x_2, \dots, x_n, \dots$

2.数列是整标函数 $x_n = f(n)$.

2、极限的概念

(1) 割圆术:

"割之弥细,所 失弥少,割之又 割,以至于不可 割,则与圆周合 体而无所失矣"

——刘徽

正六边形的面积 A_1

正十二边形的面积 A_2

正 $6\times2^{n-1}$ 形的面积 A_n

$$A_1, A_2, A_3, \dots, A_n, \dots \Longrightarrow S$$

(2) 截杖问题:

战国《庄子・天下篇》中,惠施说:

"一尺之棰,日截其半,万世不竭"

第一天截下的杖长为
$$X_1 = \frac{1}{2}$$
;

第二天截下的杖长总和为 $X_2 = \frac{1}{2} + \frac{1}{2^2};$

第*n*天截下的杖长总和为 $X_n = \frac{1}{2} + \frac{1}{2^2} + \dots + \frac{1}{2^n};$

$$X_n = 1 - \frac{1}{2^n} \longrightarrow 1$$

3、数列的极限

观察数列 $\{1+\frac{(-1)^{n-1}}{n}\}$ 当 $n\to\infty$ 时的变化趋势.

❖数列极限的通俗定义

当n无限增大时,如果数列 $\{x_n\}$ 的一般项 x_n 无限接近于常数a,则常数a称为数列 $\{x_n\}$ 的极限,或称数列 $\{x_n\}$ 收敛a,记为

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

例如
$$\lim_{n\to\infty}\frac{n}{n+1}=1$$
, $\lim_{n\to\infty}\frac{1}{2^n}=0$, $\lim_{n\to\infty}\frac{n+(-1)^{n-1}}{n}=1$.

问题: "无限接近"意味着什么?如何用数学语言刻划它.

问题1: 当 n 无限增大时, x n 是否无限接近于某一确定的数值?如果是,如何确定?

通过上面演示实验的观察:

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

问题2: "无限接近"意味着什么?如何用数学语言刻划它?

当n无限增大时,如果数列 $\{x_n\}$ 的一般项 x_n 无限接近于常数a,则数列 $\{x_n\}$ 收敛a.

•分析

- 当n无限增大时, xn无限接近于a.
- ⇔当n无限增大时, $|x_n-a|$ 无限接近于0.
- ⇔当n无限增大时, $|x_n-a|$ 可以任意小,要多小就能有多小.
- ⇔当n增大到一定程度以后, $|x_n-a|$ 能小于事先给定的任意小的正数.

因此,如果n增大到一定程度以后, $|x_n-a|$ 能小于事先给定的任意小的正数,则当n无限增大时, x_n 无限接近于常数a.

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

给定
$$\frac{1}{100}$$
,由 $\frac{1}{n} < \frac{1}{100}$,只要 $n > 100$ 时,有 $\left| x_n - 1 \right| < \frac{1}{100}$,

给定
$$\frac{1}{1000}$$
, 只要 $n > 1000$ 时, 有 $|x_n - 1| < \frac{1}{1000}$,

给定
$$\frac{1}{10000}$$
, 只要 $n > 10000$ 时,有 $|x_n - 1| < \frac{1}{10000}$,

给定 $\varepsilon > 0$, 只要 $n > N (= [\frac{1}{\varepsilon}])$ 时, 有 $|x_n - 1| < \varepsilon$ 成立.

Concept of limit of a sequence

定义: 如果对于任意给定的正数 ε (不论它多么小),总存在正数 N,使得对于 n > N 时的一切 x_n ,不等式 $x_n - a$ < ε 都成立,那么就称常数 a 是数列 x_n 的极限,或者称数列 x_n 收敛于a 。

记为
$$\lim_{n\to\infty} x_n = a$$
 或 $x_n \to a(n\to\infty)$

如果数列没有极限,就说数列是发散的.

注意: 1.不等式 $x_n - a$ < ϵ 刻划了 x_n 与a的无限接近;

2.N与任意给定的正数ε有关.

ε-*N*定义:

 $\lim_{n\to\infty} x_n = a \Leftrightarrow \forall \varepsilon > 0, \exists N > 0, \notin n > N$ 时, 恒有 $|x_n - a| < \varepsilon$.

其中 ∀:每一个或任给一个;

3:至少有一个或存在一个.

几何解释:

当n > N时,所有的点 x_n 都落在($a - \varepsilon$, $a + \varepsilon$)内,只有有限个(至多只有N个)落在其外.

在证明极限时 ε , n, N之间的逻辑关系如下图所示

定义中的不等式 $|x_n-a|<\varepsilon$ (n>N) 是指下面一串不等式:

$$|x_{N+1}-a|, $|x_{N+2}-a|, $|x_{N+3}-a|,$$$$

而对 $|x_1-a|<\varepsilon$ · · · · · $|x_N-a|<\varepsilon$

则不要求它们一定成立

 $\forall \varepsilon > 0, \exists N$,使得 N 项以后的所有项 $x_{N+1}, x_{N+2}, x_{N+3}, \cdots$ 都落在a点的 ε 邻域 $(a-\varepsilon, a+\varepsilon)$ 内

因而在这个邻域之外至多只能有数列中的有限个点

这就表明数列x_n所对应的点列除了前面有限个点外都能凝聚在点a的任意小邻域内,同时也表明数列x_n中的项到一定程度时变化就很微小,呈现出一种稳定的状态,这种稳定的状态就是人们所称谓的"收敛"。

注意: 数列极限的定义并未给出求极限的方法.

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

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

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

所以,取 $N = \begin{bmatrix} \frac{1}{\epsilon} \end{bmatrix}$,则当n > N时,

就有
$$\left|\frac{n+(-1)^{n-1}}{n}-1\right|<\varepsilon$$
 即 $\lim_{n\to\infty}\frac{n+(-1)^{n-1}}{n}=1.$

例2 设 $x_n \equiv C(C$ 为常数),证明 $\lim_{n\to\infty} x_n = C$.

证 任给 $\varepsilon > 0$, 对于一切自然数n,

$$|x_n - C| = |C - C| = 0 < \epsilon 成立,$$

所以, $\lim_{n\to\infty}x_n=C$.

说明:常数列的极限等于同一常数.

小结: 用定义证数列极限存在时,关键是任意给定 $\epsilon > 0$,寻找N,但不必要求最小的N.

例3 证明 $\lim_{n\to\infty}q^n=0$, 其中 |q|<1.

证 任给 $\varepsilon > 0$, 若q = 0, 则 $\lim_{n \to \infty} q^n = \lim_{n \to \infty} 0 = 0$;

若
$$0 < |q| < 1$$
, $|x_n - 0| = |q^n| < \varepsilon$, $n \ln |q| < \ln \varepsilon$,

就有
$$|q^n-0|<\varepsilon$$
, $\lim_{n\to\infty}q^n=0$.

例4 设
$$x_n > 0$$
,且 $\lim_{n \to \infty} x_n = a > 0$, 求证 $\lim_{n \to \infty} \sqrt{x_n} = \sqrt{a}$.

$$\lim_{n\to\infty} x_n = a \Leftrightarrow \forall \varepsilon > 0, \exists N > 0, \notin n > N$$
时, 恒有 $|x_n - a| < \varepsilon$.

例4 设
$$x_n > 0$$
,且 $\lim_{n \to \infty} x_n = a > 0$, 求证 $\lim_{n \to \infty} \sqrt{x_n} = \sqrt{a}$.

证 任给 $\varepsilon > 0$, 取 $\varepsilon_1 = \sqrt{a\varepsilon} > 0$,

$$: \lim_{n\to\infty} x_n = a,$$

 $\therefore \exists N$,使得当n > N时,恒有 $|x_n - a| < \varepsilon_1$.

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

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

思考题:

下列说法能否作为 a是数列 $\{a_n\}$ 的极限的等价定义? 为什么?

- (1) 对于任意给定的 $\varepsilon > 0$, 存在 $N \in \mathbb{N}_+$, 当 n > N时,恒有不等式 $|a_n A| < k\varepsilon$ 成立,其中k为正常数
- (2) 对于无穷多个 $\varepsilon > 0$, 存在 $N \in \mathbb{N}_+$, 当 n > N 时, 恒有不等式 $|a_n a| < \varepsilon$ 成立.
- (3) 对于任意给定的 $\varepsilon > 0$, 存在 $N \in \mathbb{N}_+$, 当n > N时,有无穷多项 a_n , 使不等式 $|a_n a| < \varepsilon$ 成立.

