第四节 无穷小与无穷大

研究极限时,有两种变量非常重要.一种是在极限过程中,变量可以无限变小,而且要多么小就有多小;一种是在极限过程中,变量可以无限变大,而且要多么大就有多大.我们分别将它们称为无穷小和无穷大.

- 一、无穷小
- 二、无穷大
- 三、无穷小与无穷大的关系

四、小结

一 无穷小

1. 定义

极限为零的函数称为无穷小.

例如,

 $\lim_{x\to 0} \sin x = 0$, :.函数 $\sin x$ 是当 $x\to 0$ 时的无穷小.

注:

- ☞无穷小是变量,不能与很小的数混淆;
- ❷零是可以作为无穷小的唯一的数.
- ●无穷小量并非负无穷大. #

注意:一个函数是否无穷小与其自变量的变化趋势有关,

$$\exists x \to \infty$$
 时, $\frac{1}{x}$ 是无穷小,

但不能笼统地说 $\frac{1}{x}$ 是无穷小,#

2 无穷小性质

(1) 定理1:无穷小与函数极限的关系

$$\lim_{\substack{x \to x_0 \\ (x \to \infty)}} f(x) = A \Leftrightarrow f(x) = A + \alpha,$$

其中 A 是常数, α 是 $x \to x_0(x \to \infty)$ 时的无穷小.

- 意义 1.将一般极限问题转化为特殊极限问题(无穷小);
 - 2.给出了函数f(x)在 x_0 附近的近似表达式 $f(x) \approx A$,误差为 $\alpha(x)$.

(2) 定理2 有界函数与无穷小的乘积是无穷小.


例 求
$$\lim_{x\to 0} x \arctan(x^2)$$
 #

解: $\arctan(x^2)$ 有界,x是当 $x \to 0$ 时的无穷小,

故
$$\lim_{x\to 0} x \arctan(x^2) = 0.$$

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

(3)如果 $\alpha(x)$ 是无穷小,则 $\alpha(x)$ 也是无穷小.


(4)有限个无穷小的代数和仍是无穷小.

例 求 $\lim_{n\to\infty} \left(\frac{1}{n^2} + \frac{2}{n^2} + \dots + \frac{n-1}{n^2}\right)$. #

解

当 $n \to \infty$ 时,函数是无穷多项之和,不可以直接用有理运算法则.

$$\frac{1}{n^2} + \frac{2}{n^2} + \dots + \frac{n-1}{n^2} = \frac{1+2+\dots+n-1}{n^2} = \frac{n-1}{2n},$$

所以
$$\lim_{n\to\infty} \left(\frac{1}{n^2} + \frac{2}{n^2} + \dots + \frac{n-1}{n^2}\right) = \lim_{n\to\infty} \frac{n-1}{2n}$$

$$=\lim_{n\to\infty}\frac{1}{2}-\lim_{n\to\infty}\frac{1}{n}=\frac{1}{2}.$$

"无穷多个无穷小之和不一定是无穷小"

二 无穷大

1定义绝对值无限增大的函数称为无穷大.

当x的绝对值充分大时,函数值的绝对值要多大有多大. #

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

$$\lim_{x \to x_0} f(x) = \infty, \lim_{x \to x_0^+} f(x) = \infty, \lim_{x \to x_0^-} f(x) = \infty$$

$$\lim_{x \to \infty} f(x) = \infty, \lim_{x \to +\infty} f(x) = \infty, \lim_{x \to -\infty} f(x) = \infty.$$

例如
$$\lim_{x\to 1}\frac{1}{x-1}=\infty$$
.

注意

☞无穷大是变量,不能与很大的数混淆;

特殊情形:正无穷大,负无穷大.


$$\lim_{\substack{x \to x_0 \\ (x \to \infty)}} f(x) = +\infty \quad (\text{Res} \lim_{\substack{x \to x_0 \\ (x \to \infty)}} f(x) = -\infty)$$

2 无穷大在函数图形上的体现

结论:如果 $\lim_{x\to x_0} f(x) = \infty$,则直线 $x = x_0$ 是函数y = f(x)

的图形的铅直渐近线.

例如 $\lim_{x\to 1}\frac{1}{x-1}=\infty$.


三 无穷小与无穷大的关系

定理2 在同一自变量变化过程中, 无穷大的倒数为无穷小; 恒不为零的无穷小的倒数为无穷大.

意义 关于无穷大的讨论,都可归结为关于无穷小的讨论. 4

四 小结

- 1. 无穷小与无穷大的定义
- 2. 无穷小与函数极限的关系 (定理1)
- 3. 无穷小与无穷大的关系 (定理2)

作业

P37 1; 4; 6

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


3 无穷大的性质

思考

- (1)无穷大是否一定是无界函数?
- (2)反过来, 无界函数是否一定是无穷大?

答 无穷大是无界函数,但是无界函数未必是无穷大.

例如,函数 $f(x) = x \cos x$, $x \in (-\infty, +\infty)$


当 $x \to \infty$ 时, f(x) 不是无穷大!

思考:
$$\exists x \to 0$$
时,变量 $\frac{1}{x^2} \cdot \sin \frac{1}{x}$ 是

- A) 无穷小; B) 无穷大;
- C) 有界但不是无穷小; D) 无界但不是无穷大.

解: 取
$$x \to 0$$
的子序列 $x_n = \frac{1}{2n\pi}$ 则 $f(x_n) = (2n\pi)^2 \sin 2n\pi = 0$

再取
$$x \to 0$$
的子序列 $y_n = \frac{1}{2n\pi + \frac{\pi}{2}}$

$$\text{II} f(y_n) = (2n\pi + \frac{\pi}{2})^2 \cdot \sin(2n\pi + \frac{\pi}{2}) = (2n\pi + \frac{\pi}{2})^2 \to \infty$$

∴ 选D.

定理: 函数极限与数列极限的归并定理

-Heine定理

$$\lim_{x \to x_0} f(x) = A$$
 的充分必要条件是

$$\forall x_n \neq x_0, n = 1, 2, \dots \coprod \lim_{n \to \infty} x_n = x_0 \text{ in } \underline{\text{MMJ}} \left\{ x_n \right\},$$

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

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

此定理对于极限为无穷大的情形仍适用.

其逆否命题经常用于证明一个函数不是无穷大.