

极限

数学教研室

一、极限的概念

概念的引入

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

二、数列的极限

数列的定义

定义:按自然数 $1,2,3,\dots$ 编号依次排列的一列数

$$x_1, x_2, \dots, x_n, \dots \quad (1)$$

称为无穷数列,简称数列.其中的每个数称为数列的项, x_n 称为通项(一般项).数列(1)记为 $\{x_n\}$.

例如

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

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

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

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

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_2, \dots, x_n, \dots .

2. 数列是整标函 $x_n = f(n)$.
 数

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 $|x_n - a| < \varepsilon$ 都成立, 那末就称常数 a 是数列 x_n 的极限, 或者称数列 x_n 收敛于 a , 记为

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

如果数列没有极限, 就说数列是发散的.

三、函数的极限

关于函数的极限，根据自变量的变化过程，我们主要研究以下两种情况：

一、当自变量 x 的绝对值无限增大时， $f(x)$ 的变化趋势，

即 $x \rightarrow \infty$ 时， $f(x)$ 的极限

二、当自变量 x 无限地接近于 x_0 时， $f(x)$ 的变化趋势

即 $x \rightarrow x_0$ 时， $f(x)$ 的极限

1. 自变量趋向无穷大时函数的极限

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

问题：函数 $y = f(x)$ 在 $x \rightarrow \infty$ 的过程中，对应函数值 $f(x)$ 无限趋近于确定值 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：如何用精确的数学语言刻划函数“无限接近”。

$|f(x) - A| < \varepsilon$ 表示 $|f(x) - A|$ 任意小；

$|x| > X$ 表示 $x \rightarrow \infty$ 的过程。

定义 1 如果对于任意给定的正数 ε (不论它多么小), 总存在着正数 X , 使得对于适合不等式 $|x| > X$ 的一切 x , 所对应的函数值 $f(x)$ 都满足不等式 $|f(x) - A| < \varepsilon$, 那末常数 A 就叫函数 $f(x)$ 当 $x \rightarrow \infty$ 时的极限, 记作

$$\lim_{x \rightarrow \infty} f(x) = A \quad \text{或} \quad f(x) \rightarrow A (\text{当 } x \rightarrow \infty)$$

" $\varepsilon \cdot X$ " 定义 $\lim_{x \rightarrow \infty} f(x) = A \Leftrightarrow$

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

2.另两种情形:

$$1^0. x \rightarrow +\infty \text{ 情形: } \lim_{x \rightarrow +\infty} f(x) = A$$

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

$$2^0. x \rightarrow -\infty \text{ 情形: } \lim_{x \rightarrow -\infty} f(x) = A$$

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

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

3.几何解释:

当 $x < -X$ 或 $x > X$ 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.

2、自变量趋向有限值时函数的极限

先看一个例子

考察 $x \rightarrow 1$ 时,函数 $f(x) = \frac{2(x^2 - 1)}{x - 1}$ 的变化趋势

这个函数虽在 $x=1$ 处无定义,但从它的图形上可见,当点从1的左侧或右侧无限地接近于1时, $f(x)$ 的值无限地接近于4,我们称常数4为 $f(x)$ 当 $x \rightarrow 1$ 时 $f(x)$ 的极限。

问题：函数 $y = f(x)$ 在 $x \rightarrow x_0$ 的过程中，对应函数值 $f(x)$ 无限趋近于确定值 A 。

$|f(x) - A| < \varepsilon$ 表示 $|f(x) - A|$ 任意小；

$0 < |x - x_0| < \delta$ 表示 $x \rightarrow x_0$ 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 $|f(x) - A| < \varepsilon$, 那末常数 A 就叫函数 $f(x)$ 当 $x \rightarrow x_0$ 时的极限, 记作

$$\lim_{x \rightarrow x_0} f(x) = A \quad \text{或} \quad f(x) \rightarrow A (\text{当 } x \rightarrow x_0)$$

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

3. 单侧极限:

例如,

$$\text{设 } f(x) = \begin{cases} 1-x, & x < 0 \\ x^2+1, & x \geq 0 \end{cases}$$

证明 $\lim_{x \rightarrow 0} f(x) = 1$.

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 $x \rightarrow x_0 - 0$;

x 从右侧无限趋近 x_0 , 记作 $x \rightarrow x_0 + 0$;

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

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

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

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

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

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

$$\begin{aligned} \text{证 } \lim_{x \rightarrow -0} \frac{|x|}{x} &= \lim_{x \rightarrow -0} \frac{-x}{x} \\ &= \lim_{x \rightarrow -0} (-1) = -1 \end{aligned}$$

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

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

感谢聆听

