
Усилим полученное неравенство, заменив числа 3, 4, 5, ... , стоящие в
знаменателях дробей, числом 2: '

(1 + .!.)n < 1 + (1 + ~ + 2- + ... + _1_).
n 2 22 2n - 1

Сумму в скобке найдем по формуле суммы членов геометрической про­

грессии:

1 1 1 l·(l-(.!У) (1)
1 + - + - + ... + -- = 2 = 2 1 - - < 2.

2 22 2п- 1 1 _ 1 2П
2

Поэтому
(15 .5)

Итак, последовательность огранu'Чена, при этом для Уn Е N- вьшолня­

ются неравенства (15.4) и (15.5):

2 < (1 + ~) n < 3.

Следовательно, на основании теоремы Вейерштрасса последователь­

ность хп = (1 + ~) п, n Е N, имеет предел, обозначаемый обычно бук-
вой е:

lim (1 + .!.)п = е .
n~oo n

(15.6)

Число е называют неnеРО6bI.М числом. Число е иррациональное, его

приближенное значение равно 2,72 (е = 2,718281828459045 ...). Число
е принято за основание натуральных логарифмов: логарифм по осно­

ванию е называется натуральным логарифмом и обозначается ln х, т. е.
lnx = loge Х.

Найдем связь между натуральным и десятичным логарифмами.

По определению логарифма имеем х = e1n х. Прологарифмируем обе
части равенства по основанию 10:

19x = Ig(e1nx
), т. е. 19x = lnx ·lge.

Пользуясь десятичными логарифмами, находим 19 е ~ 0,4343. ЗН;;LЧИТ,

19 х ~ 0,4343 ·ln х. Из этой формулы следует, что ln х ~ 0,4143 19 х, т. е.
ln х ~ 2,30261g х. Полученные формулы дают связь между натураль­
ными и десятичными логарифмами .

§ 16. ПРЕДЕЛ Функции
16.1. Предел функции в точке

Пусть ФУЮ'ЧUЯ у = f(x) определена 6 нек:отороi1. ок:рестности
то'Чк:u ха, к:роме, быть мо:ж;ет, caлtoi1. то'Чк:u ха.

132

Сформулируем два, эквивалентных между собой, определения пре­

дела функции в точке.
~ Определение 1 (на «языке последователъностеii», или по

ГеИне). Число А называется пределом фУН7С'ЦUU у = f(x) в mо'Ч-
1I:e хо (или при х --+ хо), если для любой последовательности допусти­
мь;х значений аргумента Хn , n Е N (хn. i хо), сходящейся к хо (т. е.
lim хn = хо), последовательность соответствующих значений функ-
n-+оо

ции f(x n), n Е N, сходится к числу А (т. е. lim f(x n) = А).
n-+оо

В этом случае пишут lim f(x) = А или f(x) --+ А при х --+ хо.
х-+хо

Геометрический смысл предела функции: lim f(x) = А означает, что
х-+хо

для всех точек х, достаточно близких к точке хо, соответствующие

значения функции как угодно мало отличаются от числа А.

~ Определение 2 (на «языке Е-б», или по Коши)'. Число А на-
зывается пределом фУН7С'ЦUU в mО'Ч7Се хо (или при х --+ хо), если

для любого положительного Е найдется такое положительное число б,

что для всех х i Хо, удовлетворяющих неравенству Ix - xol < б, вы­
полняется неравенство If(x) - AI < Е.

Записывают lim f(x) = А. Это определение коротко можно запи­
х-+хо

сать так:

(VE > О 3б > О Vx: Jx...: xol <у8, х i Хо, ===> If(x) - AI < Е) {::=>

или О < Ix - хо 1 < б
{::=> lim f(x) = А.

·x-txo

Геометрический смысл предела функции: А = lim f(x), если для
x-+..:to

любой Е-окрестности точки А найдется такая б-окрестность точки хо,

что для всех х i хо из этой б-окрестности соответствующие значения

функции f(x) лежат в Е-окрестности точки А. Иными словами, точки
графика функции у = f(x) лежат внутри полосы шириной 2Е, ограни­
ченной прямыми у = А + Е, У = А - Е (см. рис. 110) .. Очевидно, что
величина б зависит от выбора Е, поэтому пишут б = б(Е).

Пример 16.1. Доказать, что lim(2x -1) = 5.
Х-+З

Q Решение: Возьмем произвольное Е > О, найдем б = б(Е) > О такое,
что для всех х, удовлетворяющих неравенству Ix - 31 < б, выполняется
неравенство 1(2x-1)-51 < Е, т. е. Ix-31 < ~. Взяв б = ~, видим, что для

всех х, удовлетворяющих неравенству Ix - 31 < б(= ~), выполняется
неравенство 1(2x - 1) - 51 < Е. Следовательно, lim (2х - 1) = 5. •

Х-+З

133

Прu,м,ер 16.2. Доказать, что, если f(x) = С, то lim с = С.
. х-+хо

Q Решение: Для 'tJe > О можно взять 'tJ8 > О. Тогда при Ix - xol < 8,
х i- хо имеем Ij(x) - cl = Ic - cl = О < е. Следовательно, lim с == С. •

х--+хо

у
y=f(x)

:~: .~!~~~~~~~i~I;~~1~I~jf
I I I
I I I
I I I
I I I
I I I х

о Хо-д ХО ХО+д

Рис . 110

16.2. Односторонние пределы

А2 ~ __________ ~X)
I
I
I
I
I

А, ---7
о Хо

Рис. 111

Х

в определении предела функции lim j(x) = А считается, что х
х-+хо

стремится к ха любым способом: оставаясь меньшим, чем ха (слева

от ха), большим, чем ха (справа от ха), или колеблясь около точки ха.

Бывают случаи, когда способ приближения аргумента х к хо суще­

ственно влияет на значение предела функции. Поэтому вводят понятия

односторонних пределов.

~ Число А1 называется пределом фун~цuu у = j(x) слева в точке
Ха, если для любого число е > О существует число б = б(е) > О

такое, что при х Е (Ха - б;хо), выполняется неравенство Ij(x) - A11 <
< е. Предел слева записывают так: lim f(x) = А1 или коротко:

х-+хо-о

j(xo - О) = А1 (обозначение Дирихле) (см. рис. 111) .

Аналогично определяется предел ФУ'ЮЩUU справа, запишем его с

помощью символов:

('tJe > О :Jб = б(е) 'tJx Е (хо; Ха + б) ~ If(x) - А2 1 < е) {:::::::::>

{:::::::::> lim j(x) = А2 •
х-+хо+о

Коротко предел справа обозначают j(x() + О) = А2 .

134

~ Пределы функции слева и справа называются односторон:ними

пределами. Очевидно, если существует lim f(x) = А, то существу-
х---+хо

ют и оба односторонних предела, причем А = А1 = А2 .
Справедливо и обратное утверждение: если существуют оба преде­

ла f(xo -О) и f(xo+O) и они равны, то существует предел А = liт f(x)
z-tzo

И А =лхо - О).
Если же А 1 -:f. А2 , то liт f(x) не существует.

z-tzo

16:3. Предел функции при х ---? 00

~ Пусть функция у = f(x) определена в промежутке (-00; 00). Число
А называется пределом Фун'Х:ции f(x) при х ~ 00, если для

любого положительного числа € существует такое число М = М (€) > О,
что при всех х , удовлетворяющих неравенству Ixl > М выполняется
неравенство If(x) - АI < €. Коротко это определение можно записать
так :г-__ --.

(y€>03M>Oyx: Ixl>M ==> If(x)-AI<€) -<==> lim f(x)=A.
z-too

Если х -t +00, то пишут А = lim f(x), если х -t -00, то - А =
z-t+oo

= Нт f(x). Геометрический смысл этого определения таков: для
z-t-oo

y€ > О 3М > О, что при- х Е (-00; -М) или х Е (М; +00) соответ­
ствующие значения функции f(x) попадают в €-OKpeCTHOCTb точки А,
т. е. точки графика лежат в полосе ширщюй 2€, ограниченной прямым и
у = А + € И У = А - € (см. рис. 112).

у

Рис. 112

16.4. Бесконечно большая функция (б.б.ф.)

~ Функция у = f(x) называется бес'Х:оне'Чно бол'Ьшоii при х ~ Хо,
если для любого числа М> О существует число 6 = 6(М) > О, что

для всех х, удовлетворяющих неравенству 0< Ix-xol < 6, выполняется

135

