

无穷小的比较

一、无穷小的比较

例如,当 $x \to 0$ 时, x, x^2 , $\sin x, x^2 \sin \frac{1}{x}$ 都是无穷小.

观察各极限

$$\lim_{x\to 0} \frac{x^2}{3x} = 0, \quad x^2 比 3x 要快得多;$$

$$\lim_{x\to 0}\frac{\sin x}{x}=1, \quad \sin x = 5x$$
大致相同;

$$\lim_{x \to 0} \frac{x^2 \sin \frac{1}{x}}{x^2} = \lim_{x \to 0} \sin \frac{1}{x}$$
 不存在. 不可比.

极限不同,反映了趋向于零的"快慢"程度不同.

定义:设 α , β是同一过程中的两个无穷小,且 $\alpha \neq 0$.

- (1) 如果 $\lim_{\alpha} \frac{\beta}{\alpha} = 0$, 就说 β 是比 α 高阶的无穷小, 记作 $\beta = o(\alpha)$;
- (2) 如果 $\lim_{\alpha} \frac{\beta}{\alpha} = C(C \neq 0)$,就说β与α是同阶的无穷小; 特殊地 如果 $\lim_{\alpha} \frac{\beta}{\alpha} = 1$,则称β与α是等价的无穷小; 记作 $\alpha \sim \beta$;
 - (3) 如果 $\lim_{\alpha} \frac{\beta}{\alpha} = \infty$, 就说 β 是 α 的 低阶的无穷小.

例1证明: 当 $x \to 0$ 时, $4x \tan^3 x$ 为 x^4 的同阶无穷小.

$$\lim_{x\to 0} \frac{4x \tan^3 x}{x^4} = 4\lim_{x\to 0} (\frac{\tan x}{x})^3 = 4,$$

故当 $x \to 0$ 时, $4x \tan^3 x$ 为 x^4 的同阶无穷小.

例2 当 $x \to 0$ 时,则 $\sin x^3$ 与 x^3 是等价无穷小.

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

∴ 当 $x \to 0$ 时, $\sin x^3$ 与 x^3 是等价无穷小.

常用等价无穷小: $\exists x \to 0$ 时,

 $\sin x \sim x$, $\arcsin x \sim x$,

 $\tan x \sim x$, $\arctan x \sim x$,

$$\ln(1+x) \sim x$$
, $e^x - 1 \sim x$, $1 - \cos x \sim \frac{1}{2}x^2$.

$$\sqrt{1+x}-1\sim \frac{1}{2}x$$
 $\sqrt[n]{1+x}-1\sim \frac{1}{n}x$

$$(1+x)^{\alpha}-1\sim \alpha x$$

- **注** 1. 上述10个等价无穷小(包括反、对、幂、 指、三)必须熟练掌握
 - 2.将x换成 $\forall f(x)$ →0都成立

二、等价无穷小替换

定理(等价无穷小替换定理)

设
$$\alpha \sim \alpha'$$
, $\beta \sim \beta'$ 且 $\lim \frac{\beta'}{\alpha'}$ 存在,则 $\lim \frac{\beta}{\alpha} = \lim \frac{\beta'}{\alpha'}$.
证 $\lim \frac{\beta}{\alpha} = \lim (\frac{\beta}{\beta'} \cdot \frac{\beta'}{\alpha'} \cdot \frac{\alpha'}{\alpha})$
$$= \lim \frac{\beta}{\beta'} \cdot \lim \frac{\beta'}{\alpha'} \cdot \lim \frac{\alpha'}{\alpha} = \lim \frac{\beta'}{\alpha'}.$$

求两个无穷小之比的极限时,可将其中的分子 或分母或乘积因子中的无穷小用与其等价的较简单 的无穷小代替,以简化计算。具体代换时,可只代 换分子,也可只代换分母,或者分子分母同时代换。

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

解 当
$$x \to 0$$
时, $1 - \cos x \sim \frac{1}{2}x^2$, $\tan 2x \sim 2x$.

原式 = $\lim_{x \to 0} \frac{(2x)^2}{\frac{1}{2}x^2} = 8$.

注意 不能滥用等价无穷小代换.

对于代数和中各无穷小不能分别替换.

等价关系具有: 自反性, 对称性, 传递性

例4 求
$$\lim_{x\to 0} \frac{\tan x - \sin x}{\sin^3 2x}$$
.

错解 当 $x \to 0$ 时, $\tan x \sim x$, $\sin x \sim x$. 原式 $\times \lim_{x \to 0} \frac{x - x}{(2x)^3} = 0$.

解 当
$$x \to 0$$
时, $\sin 2x \sim 2x$,
$$\tan x - \sin x = \tan x (1 - \cos x) \sim \frac{1}{2}x^{3}$$
,
$$\frac{1}{2}x^{3} = \frac{1}{16}.$$

三、小结

1.无穷小的比较:

反映了同一过程中,两无穷小趋于零的速度快慢,但并不是所有的无穷小都可进行比较.高(低)阶无穷小;等价无穷小;无穷小的阶.

2.等价无穷小的替换:

求极限的又一种方法, 注意适用条件.

思考题

任何两个无穷小量都可以比较吗?

思考题解答

不能. 例当 $x \rightarrow +\infty$ 时

$$f(x) = \frac{1}{x}$$
, $g(x) = \frac{\sin x}{x}$ 都是无穷小量

但 $\lim_{x \to +\infty} \frac{g(x)}{f(x)} = \lim_{x \to +\infty} \sin x$ 不存在且不为无穷大

故当 $x \to +\infty$ 时 f(x)和g(x)不能比较.

用等价无穷小可给出函数的近似表达式:

$$\because \lim \frac{\beta}{\alpha} = 1, \therefore \lim \frac{\beta - \alpha}{\alpha} = 0, \; \mathbb{R} \beta - \alpha = o(\alpha),$$

于是有 $\beta = \alpha + o(\alpha)$.同理也有 $\alpha = \beta + o(\beta)$

一般地有
$$\alpha \sim \beta \Leftrightarrow \beta = \alpha + o(\alpha)$$

即 α 与 β 等价

例如,
$$\sin x = x + o(x)$$
, $\cos x = 1 - \frac{1}{2}x^2 + o(x^2)$.

补充

高阶无穷小的运算规律

- (1). $o(x^m) \pm o(x^n) = o(x^k)$ 其中 $k = \min\{m, n\}$
- (2). $o(x^m) \cdot o(x^n) = o(x^{m+n})$
- (3). $x^m \cdot o(x^n) = o(x^{m+n})$
- (4). $\varphi(x) \cdot o(x^n) = o(x^n)$ 其中 $\varphi(x)$ 为有界

例5 求
$$\lim_{x\to 0} \frac{\tan 5x - \cos x + 1}{\sin 3x}$$
.

$$\Re$$
 :: $\tan 5x = 5x + o(x)$, $\sin 3x = 3x + o(x)$,

$$1 - \cos x = \frac{1}{2}x^2 + o(x^2).$$

原式 =
$$\lim_{x\to 0} \frac{5x + o(x) + \frac{1}{2}x^2 + o(x^2)}{3x + o(x)}$$

$$= \lim_{x \to 0} \frac{5 + \frac{o(x)}{x} + \frac{1}{2}x + \frac{o(x^2)}{x}}{3 + \frac{o(x)}{x}} = \frac{5}{3}.$$