极限计算方法总结

- 一、极限定义、运算法则和一些结果
- 1. 定义:(各种类型的极限的严格定义参见《高等数学》函授教材,这里不一一叙述) 说明:(1)一些最简单的数列或函数的极限(极限值可以观察得到)都可以用上面的

极限严格定义证明,例如: $\lim_{n\to\infty}\frac{b}{an}=0$ (a,b为常数且 $a\neq 0$);

$$\lim_{x\to 2} (3x-1) = 5; \quad \lim_{n\to \infty} q^n = \begin{cases} 0, & \text{当} |q| < 1 \text{时} \\ \text{不存在, } \text{当} |q| \ge 1 \text{时} \end{cases}; \quad \text{等等}$$

- (2) 在后面求极限时, (1) 中提到的简单极限作为已知结果直接运用, 而不需再用极限严格定义证明。
- 2. 极限运算法则

定理 1 已知 $\lim f(x)$, $\lim g(x)$ 都存在,极限值分别为 A, B,则下面极限都存在,

且有 (1)
$$\lim[f(x)\pm g(x)] = A\pm B$$

(2)
$$\lim f(x) \cdot g(x) = A \cdot B$$

(3)
$$\lim \frac{f(x)}{g(x)} = \frac{A}{B}$$
, (此时需 $B \neq 0$ 成立)

说明:极限号下面的极限过程是一致的;同时注意法则成立的条件,当条件不满足时, 不能用。

3. 两个重要极限

$$(1) \quad \lim_{x \to 0} \frac{\sin x}{x} = 1$$

(2)
$$\lim_{x\to 0} (1+x)^{\frac{1}{x}} = e$$
; $\lim_{x\to \infty} (1+\frac{1}{x})^{x} = e$

说明:不仅要能够运用这两个重要极限本身,还应能够熟练运用它们的变形形式,

作者简介: 靳一东, 男, (1964一), 副教授。

例如:
$$\lim_{x\to 0} \frac{\sin 3x}{3x} = 1$$
, $\lim_{x\to 0} (1-2x)^{\frac{1}{-2x}} = e$, $\lim_{x\to \infty} (1+\frac{3}{x})^{\frac{x}{3}} = e$; 等等。

4. 等价无穷小

定理 2 无穷小与有界函数的乘积仍然是无穷小(即极限是 0)。

定理 3 当 $x \to 0$ 时,下列函数都是无穷小(即极限是 0),且相互等价,即有:

$$x \sim \sin x \sim \tan x \sim \arcsin x \sim \arctan x \sim \ln(1+x) \sim e^x - 1$$

说明: 当上面每个函数中的自变量 x 换成 g(x) 时($g(x) \to 0$),仍有上面的等价 关系成立,例如: 当 $x \to 0$ 时, $e^{3x} - 1 \sim 3x$; $\ln(1-x^2) \sim -x^2$ 。 定理 4 如果函数 $f(x), g(x), f_1(x), g_1(x)$ 都是 $x \to x_0$ 时的无穷小,且 $f(x) \sim f_1(x)$, $g(x) \sim g_1(x)$, 则 当 $\lim_{x \to x_0} \frac{f_1(x)}{g_1(x)}$ 存在时, $\lim_{x \to x_0} \frac{f(x)}{g(x)}$ 也存在且等于 $f(x) \lim_{x \to x_0} \frac{f_1(x)}{g_1(x)}$,即 $\lim_{x \to x_0} \frac{f(x)}{g(x)} = \lim_{x \to x_0} \frac{f_1(x)}{g_1(x)}$ 。

5. 洛比达法则

定理 5 假设当自变量 x 趋近于某一定值(或无穷大)时,函数 f(x) 和 g(x) 满足:

- (1) f(x) 和 g(x) 的极限都是 0 或都是无穷大;
- (2) f(x)和 g(x)都可导,且 g(x)的导数不为 0;

(3)
$$\lim \frac{f'(x)}{g'(x)}$$
存在(或是无穷大);

则极限
$$\lim \frac{f(x)}{g(x)}$$
 也一定存在,且等于 $\lim \frac{f'(x)}{g'(x)}$,即 $\lim \frac{f(x)}{g(x)} = \lim \frac{f'(x)}{g'(x)}$ 。

说明:定理 5 称为洛比达法则,用该法则求极限时,应注意条件是否满足,只要有一条不满足,洛比达法则就不能应用。特别要注意条件(1)是否满足,即验证所求极限是否为" $\frac{0}{0}$ "型或" $\frac{\infty}{\infty}$ "型;条件(2)一般都满足,而条件(3)则在求导完毕后可以知道是否满足。 另外,洛比达法则可以连续使用, 但每次使用之前都需要注意条件。

6. 连续性

定理 6 一切连续函数在其定义去间内的点处都连续,即如果 x_0 是函数 f(x) 的定义去间内的一点,则有 $\lim_{x\to x_0} f(x) = f(x_0)$ 。

7. 极限存在准则

定理7(准则1) 单调有界数列必有极限。

定理 **8** (准则 2) 已知 $\{x_n\}$, $\{y_n\}$, $\{z_n\}$ 为三个数列,且满足:

(1)
$$y_n \le x_n \le z_n$$
, $(n = 1, 2, 3, \dots)$

(2)
$$\lim_{n\to\infty} y_n = a$$
, $\lim_{n\to\infty} z_n = a$

则极限 $\lim_{n\to\infty} x_n$ 一定存在,且极限值也是 a ,即 $\lim_{n\to\infty} x_n = a$ 。

二、求极限方法举例

1. 用初等方法变形后,再利用极限运算法则求极限

例 1
$$\lim_{x \to 1} \frac{\sqrt{3x+1} - 2}{x-1}$$

解: 原式 =
$$\lim_{x \to 1} \frac{(\sqrt{3x+1})^2 - 2^2}{(x-1)(\sqrt{3x+1}+2)} = \lim_{x \to 1} \frac{3x-3}{(x-1)(\sqrt{3x+1}+2)} = \frac{3}{4}$$
 。

注:本题也可以用洛比达法则。

例 2
$$\lim_{n\to\infty} \sqrt{n} (\sqrt{n+2} - \sqrt{n-1})$$

解: 原式 =
$$\lim_{n \to \infty} \frac{\sqrt{n}[(n+2) - (n-1)]}{\sqrt{n+2} + \sqrt{n-1}} \stackrel{\text{分子分母同除以}\sqrt{n}}{=} \lim_{n \to \infty} \frac{3}{\sqrt{1 + \frac{2}{n}} + \sqrt{1 - \frac{1}{n}}} = \frac{3}{2}$$
 。

例 3
$$\lim_{n\to\infty} \frac{(-1)^n + 3^n}{2^n + 3^n}$$

解: 原式 =
$$\lim_{n\to\infty} \frac{\left(-\frac{1}{3}\right)^n + 1}{\left(\frac{2}{3}\right)^n + 1} = 1$$
 。

2. 利用函数的连续性(定理 6)求极限

例 4
$$\lim_{x\to 2} x^2 e^{x}$$

解: 因为
$$x_0 = 2$$
 是函数 $f(x) = x^2 e^{\frac{1}{x}}$ 的一个连续点,

所以 原式=
$$2^2 e^{\frac{1}{2}} = 4\sqrt{e}$$
 。

3. 利用两个重要极限求极限

例 5
$$\lim_{x\to 0} \frac{1-\cos x}{3x^2}$$

解: 原式=
$$\lim_{x\to 0} \frac{2\sin^2\frac{x}{2}}{3x^2} = \lim_{x\to 0} \frac{2\sin^2\frac{x}{2}}{12\cdot(\frac{x}{2})^2} = \frac{1}{6}$$
 。

3

注:本题也可以用洛比达法则。

例 6
$$\lim_{x\to 0} (1-3\sin x)^{\frac{2}{x}}$$

解: 原式 =
$$\lim_{x \to 0} (1 - 3\sin x)^{\frac{1}{-3\sin x}} \frac{1 - 6\sin x}{x} = \lim_{x \to 0} [(1 - 3\sin x)^{\frac{1}{-3\sin x}}]^{\frac{1}{-3\sin x}} = e^{-6}$$
 。

例 7
$$\lim_{n\to\infty} \left(\frac{n-2}{n+1}\right)^n$$

解: 原式 =
$$\lim_{n\to\infty} (1+\frac{-3}{n+1})^{\frac{n+1}{-3}\cdot\frac{-3n}{n+1}} = \lim_{n\to\infty} [(1+\frac{-3}{n+1})^{\frac{n+1}{-3}}]^{\frac{-3n}{n+1}} = e^{-3}$$
 。

4. 利用定理 2 求极限

例 8
$$\lim_{x\to 0} x^2 \sin\frac{1}{x}$$

解: 原式=0 (定理 2 的结果)。

5. 利用等价无穷小代换(定理 4)求极限

例 9
$$\lim_{x\to 0} \frac{x\ln(1+3x)}{\arctan(x^2)}$$

解: $: x \to 0$ 时, $\ln(1+3x) \sim 3x$, $\arctan(x^2) \sim x^2$,

$$\therefore \quad \text{\mathbb{R}} \vec{\mathbf{x}} = \lim_{x \to 0} \frac{x \cdot 3x}{x^2} = 3 \quad .$$

例 10
$$\lim_{x\to 0} \frac{e^x - e^{\sin x}}{x - \sin x}$$

解: 原式 =
$$\lim_{x \to 0} \frac{e^{\sin x} (e^{x - \sin x} - 1)}{x - \sin x} = \lim_{x \to 0} \frac{e^{\sin x} (x - \sin x)}{x - \sin x} = 1$$
 。

注:下面的解法是错误的:

原式=
$$\lim_{x\to 0} \frac{(e^x-1)-(e^{\sin x}-1)}{x-\sin x} = \lim_{x\to 0} \frac{x-\sin x}{x-\sin x} = 1$$
 。

正如下面例题解法错误一样:

$$\lim_{x \to 0} \frac{\tan x - \sin x}{x^3} = \lim_{x \to 0} \frac{x - x}{x^3} = 0$$

例 11
$$\lim_{x\to 0} \frac{\tan(x^2 \sin\frac{1}{x})}{\sin x}$$

$$\mathbf{M}: : \exists x \to 0 \, \mathbf{M}, x^2 \sin \frac{1}{x} \, \mathbf{E} \, \mathbf{E} \, \mathbf{S} \, \mathbf{M}, : \tan(x^2 \sin \frac{1}{x}) \, \mathbf{S} \, \mathbf{x}^2 \sin \frac{1}{x} \, \mathbf{S} \, \mathbf{M},$$

所以, 原式=
$$\lim_{x\to 0} \frac{x^2 \sin \frac{1}{x}}{x} = \lim_{x\to 0} x \sin \frac{1}{x} = 0$$
。(最后一步用到定理 2)

6. 利用洛比达法则求极限

说明: 当所求极限中的函数比较复杂时,也可能用到前面的重要极限、等价无穷小代换等方法。同时,洛比达法则还可以连续使用。

例 12
$$\lim_{x\to 0} \frac{1-\cos x}{3x^2}$$
 (例 4)

解: 原式 =
$$\lim_{x \to 0} \frac{\sin x}{6x} = \frac{1}{6}$$
 。(最后一步用到了重要极限)

例 13
$$\lim_{x\to 1} \frac{\cos\frac{\pi x}{2}}{x-1}$$

解: 原式 =
$$\lim_{x \to 1} \frac{-\frac{\pi}{2}\sin\frac{\pi x}{2}}{1} = -\frac{\pi}{2}$$
 。

例 14
$$\lim_{x\to 0} \frac{x-\sin x}{x^3}$$

解: 原式=
$$\lim_{x\to 0} \frac{1-\cos x}{3x^2} = \lim_{x\to 0} \frac{\sin x}{6x} = \frac{1}{6}$$
 。(连续用洛比达法则,最后用重要极限)

例 15
$$\lim_{x \to 0} \frac{\sin x - x \cos x}{x^2 \sin x}$$

解:

原式 =
$$\lim_{x \to 0} \frac{\sin x - x \cos x}{x^2 \cdot x} = \lim_{x \to 0} \frac{\cos x - (\cos x - x \sin x)}{3x^2}$$

= $\lim_{x \to 0} \frac{x \sin x}{3x^2} = \frac{1}{3}$

例 18
$$\lim_{x\to 0} \left[\frac{1}{x} - \frac{1}{\ln(1+x)} \right]$$

解: 错误解法: 原式=
$$\lim_{x\to 0} \left[\frac{1}{x} - \frac{1}{x}\right] = 0$$
 。

正确解法:

原式 =
$$\lim_{x \to 0} \frac{\ln(1+x) - x}{x \ln(1+x)} = \lim_{x \to 0} \frac{\ln(1+x) - x}{x \cdot x}$$

= $\lim_{x \to 0} \frac{\frac{1}{1+x} - 1}{2x} = \lim_{x \to 0} \frac{x}{2x(1+x)} = \frac{1}{2}$ 。

应该注意,洛比达法则并不是总可以用,如下例。

例 19
$$\lim_{x\to\infty} \frac{x-2\sin x}{3x+\cos x}$$

解: 易见: 该极限是" $\frac{0}{0}$ "型,但用洛比达法则后得到: $\lim_{x\to\infty}\frac{1-2\cos x}{3-\sin x}$,此极限

不存在,而原来极限却是存在的。正确做法如下:

原式=
$$\lim_{x\to\infty} \frac{1-\frac{2\sin x}{x}}{3+\frac{\cos x}{x}}$$
 (分子、分母同时除以 x)
$$=\frac{1}{3}$$
 (利用定理 1 和定理 2)

7. 利用极限存在准则求极限

例 20 己知
$$x_1=\sqrt{2}$$
 , $x_{n+1}=\sqrt{2+x_n}$, $(n=1,2,\cdots)$, 求 $\lim_{n\to\infty}x_n$

解:易证:数列 $\{x_n\}$ 单调递增,且有界(0< x_n <2),由准则1极限 $\lim_{n\to\infty}x_n$ 存在,

设
$$\lim_{n \to \infty} x_n = a$$
。对已知的递推公式 $x_{n+1} = \sqrt{2 + x_n}$ 两边求极限,得:

$$a = \sqrt{2+a}$$
 , 解得: $a = 2$ 或 $a = -1$ (不合题意, 舍去)

所以
$$\lim_{n\to\infty} x_n = 2$$
。

例 21
$$\lim_{n\to\infty} \left(\frac{1}{\sqrt{n^2+1}} + \frac{1}{\sqrt{n^2+2}} + \dots + \frac{1}{\sqrt{n^2+n}}\right)$$

解: 易见:
$$\frac{n}{\sqrt{n^2+n}} < \frac{1}{\sqrt{n^2+1}} + \frac{1}{\sqrt{n^2+2}} + \dots + \frac{1}{\sqrt{n^2+n}} < \frac{n}{\sqrt{n^2+1}}$$

因为
$$\lim_{n\to\infty} \frac{n}{\sqrt{n^2+n}} = 1$$
, $\lim_{n\to\infty} \frac{n}{\sqrt{n^2+1}} = 1$

所以由准则 2 得:
$$\lim_{n\to\infty} \left(\frac{1}{\sqrt{n^2+1}} + \frac{1}{\sqrt{n^2+2}} + \dots + \frac{1}{\sqrt{n^2+n}} \right) = 1$$
 。

上面对求极限的常用方法进行了比较全面的总结,由此可以看出,求极限方法灵活多

样,而且许多题目不只用到一种方法, 因此,要想熟练掌握各种方法, 必须多做练习, 在练习中体会。 另外,求极限还有其它一些方法, 如用定积分求极限等, 由于不常用, 这里不作介绍。