不定式极限

• 记号 *lim f (x)*:

· 不定式极限:按x的同一变化趋势,

$$f(x) \rightarrow 0, g(x) \rightarrow 0$$
 称 $\lim \frac{f(x)}{g(x)}$ 为 $\frac{0}{0}$ 型不定式极限

$$f(x) \to \infty, g(x) \to \infty$$
 称 $\lim_{x \to \infty} \frac{f(x)}{g(x)}$ 为 $\frac{\infty}{\infty}$ 型不定式极限

• 不定式极限的类别:

$$\frac{0}{0}$$
, $\frac{\infty}{\infty}$, $0.\infty$, $\infty-\infty$, 0^0 , ∞^0 , 1^∞

第二节 洛必达(L'Hospital)法则

微分中值定理 { 函数的性态 导数的性态

本节研究:

函数之商的极限
$$\lim_{g(x)} \frac{f(x)}{g(x)} \left(\frac{0}{0} \stackrel{\infty}{\to} \stackrel{\infty}{\to} 2\right)$$

特化 溶必达法则 字数之商的极限
$$\frac{f'(x)}{g'(x)}$$

-、 $\frac{0}{0}$ 型未定式

定理1 (洛必达法则)

- $\frac{1}{x \to a} \frac{\lim_{x \to a} f(x) = \lim_{x \to a} F(x) = 0}{\lim_{x \to a} F(x)}$
- 2) f(x)与F(x)在U(a)内可导,且 $F'(x) \neq 0$
- 3) $\lim_{x \to a} \frac{f'(x)}{F'(x)}$ 存在 (或为 ∞)

$$\implies \lim_{x \to a} \frac{f(x)}{F(x)} = \lim_{x \to a} \frac{f'(x)}{F'(x)}$$

定理条件: 1)
$$\lim_{x \to a} f(x) = \lim_{x \to a} F(x) = 0$$

- 2) f(x)与F(x)在U(a)内可导,且 $F'(x) \neq 0$
- 3) $\lim_{x \to a} \frac{f'(x)}{F'(x)}$ 存在 (或为 ∞)

 $x \neq a$,则 f(x), F(x) 在以 x, a 为端点的区间上由Cauchy

定理得:
$$f(x) = \frac{f(x) - f(a)}{F(x) - F(a)} = \frac{f'(\xi)}{F'(\xi)}$$
 (ξ 在 x , a 之间)

$$\therefore \lim_{x \to a} \frac{f(x)}{F(x)} = \lim_{x \to a} \frac{f'(\xi)}{F'(\xi)} \stackrel{3)}{=\!=} \lim_{x \to a} \frac{f'(x)}{F'(x)}$$

洛必达法则
$$\lim_{x \to a} \frac{f(x)}{F(x)} = \lim_{x \to a} \frac{f'(x)}{F'(x)}$$

推论1. 定理1中 $x \rightarrow a$ 可为

$$x \to a^+, x \to a^-, x \to \infty, x \to +\infty, x \to -\infty$$

之一,条件2)作相应的修改,定理仍然成立.

推论 2. 若
$$\lim \frac{f'(x)}{F'(x)}$$
 仍属 $\frac{0}{0}$ 型,且 $f'(x)$, $F'(x)$ 满足定

理条件。则

$$\lim \frac{f(x)}{F(x)} = \lim \frac{f'(x)}{F'(x)} = \lim \frac{f''(x)}{F''(x)}$$

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

$$\frac{0}{0}$$
型

解: 原式 =
$$\lim_{x \to 1} \frac{3x^2 - 3}{3x^2 - 2x - 1}$$

$$= \lim_{x \to 1} \frac{6x}{6x - 2} = \frac{3}{2}$$

注意: 不是未定式不能用洛必达法则!

$$\lim_{x \to 1} \frac{6x}{6x - 2} \neq \lim_{x \to 1} \frac{6}{6} = 1$$

例2. 求
$$\lim_{x \to +\infty} \frac{\frac{\pi}{2} - \arctan x}{\frac{1}{x}}$$

$$\frac{0}{0}$$
型

解: 原式 =
$$\lim_{x \to +\infty} \frac{-\frac{1}{1+x^2}}{-\frac{1}{x^2}}$$

$$= \lim_{x \to +\infty} \frac{x^2}{1 + x^2} = \lim_{x \to +\infty} \frac{1}{\frac{1}{x^2} + 1} = 1$$

二、一型未定式

定理 (洛必达法则)

- 1) $\lim_{x \to a} |f(x)| = \lim_{x \to a} |F(x)| = \infty$
- 2) f(x)与F(x)在U(a)内可导,且 $F'(x) \neq 0$
- 3) $\lim_{x \to a} \frac{f'(x)}{F'(x)}$ 存在 (或为 ∞)

$$\lim_{x \to a} \frac{f(x)}{F(x)} = \lim_{x \to a} \frac{f'(x)}{F'(x)}$$

$$\lim_{x \to +\infty} \frac{\frac{\pi}{2} - \arctan x}{\frac{1}{x}}$$

$$\frac{0}{0}$$
型

 ∞

解: 原式 =
$$\lim_{x \to +\infty} \frac{1+x^2}{1}$$

$$= \lim_{x \to +\infty} \frac{x^2}{1 + x^2}$$

$$= \lim_{x \to +\infty} \frac{2x}{2x} = 1$$

例3. 求
$$\lim_{x \to +\infty} \frac{\ln x}{x^n}$$
 $(n > 0)$.


解: 原式 =
$$\lim_{x \to +\infty} \frac{\frac{1}{x}}{nx^{n-1}} = \lim_{x \to +\infty} \frac{1}{nx^n} = 0$$

例4. 求
$$\lim_{x\to +\infty} \frac{x^t}{e^{\lambda x}}$$
 $(t>0, \lambda>0)$.


 $\overline{\mathbf{m}:(1)}$ t=n为正整数的情形.

原式 =
$$\lim_{x \to +\infty} \frac{nx^{n-1}}{\lambda e^{\lambda x}} = \lim_{x \to +\infty} \frac{n(n-1)x^{n-2}}{\lambda^2 e^{\lambda x}}$$

$$= \cdots = \lim_{x \to +\infty} \frac{n!}{\lambda^n e^{\lambda x}} = 0$$

例4. 菜
$$\lim_{x\to +\infty} \frac{x^t}{e^{\lambda x}}$$
 $(t>0, \lambda>0)$.

(2) t不为正整数的情形.

存在正整数 k, 使当 x > 1 时,

$$x^k < x^t < x^{k+1}$$

从而

由(1)

$$\frac{x^{k}}{e^{\lambda x}} < \frac{x^{t}}{e^{\lambda x}} < \frac{x^{k+1}}{e^{\lambda x}}$$

$$\lim_{x \to +\infty} \frac{x^{k}}{e^{\lambda x}} = \lim_{x \to +\infty} \frac{x^{k+1}}{e^{\lambda x}} = 0$$

$$\frac{e}{dx} = \lim \frac{x^{k+1}}{dx} = 0$$

$$\therefore \lim_{x \to +\infty} \frac{x^t}{e^{\lambda x}} = 0$$

用夹逼准则

注意:

1) 例3, 例4表明 $x \rightarrow +\infty$ 时,

$$\ln x$$
, $x^n (n > 0)$, $e^{\lambda x} (\lambda > 0)$

后者比前者趋于+∞更快.

2) 在满足定理条件的某些情况下,洛必达法则不能解

决计算问题. 例如,

$$\lim_{x \to +\infty} \frac{\sqrt{1+x^2}}{x} = \lim_{x \to +\infty} \frac{x}{\sqrt{1+x^2}} = \lim_{x \to +\infty} \frac{\sqrt{1+x^2}}{x}$$

$$\lim_{x \to +\infty} \frac{\sqrt{1+x^2}}{x} = \lim_{x \to +\infty} \sqrt{\frac{1}{x^2} + 1} = 1$$

3) 若 $\lim_{\overline{F'(x)}}$ 不存在 $(\neq \infty)$ 时,

$$\lim \frac{f(x)}{F(x)} = \frac{f'(x)}{F'(x)}.$$

例如, $\lim_{x \to +\infty} \frac{x + \sin x}{x} \neq \lim_{x \to +\infty} \frac{1 + \cos x}{1}$


$$\lim_{x \to +\infty} (1 + \frac{\sin x}{x}) = 1$$

由洛必达法则

三、其他未定式: $0\cdot\infty$, $\infty-\infty$, 0^0 , 1^∞ , ∞^0 型

解决方法:


$$0^0,1^\infty,\infty^0$$
 型


例5. 求
$$\lim_{x\to 0^+} x^n \ln x \quad (n>0)$$
.

解: 原式 =
$$\lim_{x \to 0^+} \frac{\ln x}{x^{-n}} = \lim_{x \to 0^+} \frac{\frac{1}{x}}{-nx^{-n-1}}$$

= $\lim_{x \to 0^+} (-\frac{x^n}{n}) = 0$


例6. 求
$$\lim_{x \to \frac{\pi}{2}} (\sec x - \tan x)$$
.

$$\infty - \infty$$
型

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

= $\lim_{x \to \frac{\pi}{2}} \frac{-\cos x}{-\sin x} = 0$


例7. 求
$$\lim_{x\to 0^+} x^x$$
.

$$0^0$$
型

解:
$$\lim_{x \to 0^{+}} x^{x} = \lim_{x \to 0^{+}} e^{x \ln x}$$

例8. 求
$$\lim_{x\to 0} \frac{\tan x - x}{x^2 \sin x}$$
.


解: 注意到 $\sin x \sim x$

原式 =
$$\lim_{x \to 0} \frac{\tan x - x}{x^3} = \lim_{x \to 0} \frac{\sec^2 x - 1}{3x^2}$$

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

$$= \frac{1}{3}$$

$$= \frac{1}{3}$$

例9. 求
$$\lim_{n\to\infty} \sqrt{n} (\sqrt[n]{n} - 1)$$
.

∞ ⋅ 0型

法1 用洛必达法则

分析: 为用洛必达法则,必须改求 $\lim_{x\to +\infty} x^{\frac{1}{2}}(x^x-1)$.

但对本题用此法计算很繁!

法2 原式 =
$$\lim_{n \to \infty} n^{\frac{1}{2}} (n^{\frac{1}{n}} - 1)$$
 $\sqrt[n]{n} = e^{\frac{1}{n} \ln n} \to 1$
= $\lim_{n \to \infty} \frac{e^{\frac{1}{n} \ln n} - 1}{n^{-\frac{1}{2}}}$ $e^{u} - 1 \sim u$
= $\lim_{n \to \infty} \frac{\frac{1}{n} \ln n}{n^{-\frac{1}{2}}} = \lim_{n \to \infty} \frac{\ln n}{n^{\frac{1}{2}}} = 0$

例(综合计算):
$$\lim_{x\to 0} \cot x \left(\frac{1}{\sin x} - \frac{1}{x} \right) = \frac{1}{6}$$

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

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

$$\lim \cos x = 1$$

 $\sin x \sim x$

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

$$1 - \cos x \sim \frac{1}{2}x^2$$

$$= \lim_{x \to 0} \frac{\frac{1}{2}x^2}{3x^2} = \frac{1}{6}$$

例. 求
$$\lim_{x \to \infty} x^{\frac{3}{2}} \left(\sqrt{x+2} - 2\sqrt{x+1} + \sqrt{x} \right)$$

解: 令
$$t = \frac{1}{x}$$
,则

原式 =
$$\lim_{t\to 0} \frac{\sqrt{1+2t}-2\sqrt{1+t}+1}{t^2}$$

$$= \lim_{t \to 0} \frac{(1+2t)^{-\frac{1}{2}} - (1+t)^{-\frac{1}{2}}}{2t}$$

$$= \lim_{t \to 0} \frac{-(1+2t)^{-\frac{3}{2}} + \frac{1}{2}(1+t)^{-\frac{3}{2}}}{2} = -\frac{1}{4}$$

练习题 求下列极限:

1)
$$\lim_{x \to \infty} [x^2 \ln(1 + \frac{1}{x}) - x];$$

2)
$$\lim_{x \to 0} \frac{1}{x^{100}} e^{-\frac{x^2}{x^2}};$$

3)
$$\lim_{x \to 0} \frac{\ln(1+x+x^2) + \ln(1-x+x^2)}{\sec x - \cos x}.$$

解: 1)
$$\lim_{x \to \infty} [x^2 \ln(1 + \frac{1}{x}) - x] \qquad (\diamondsuit t = \frac{1}{x})$$
$$= \lim_{t \to 0} \left[\frac{1}{t^2} \ln(1 + t) - \frac{1}{t} \right] = \lim_{t \to 0} \frac{\ln(1 + t) - t}{t^2}$$

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

2)
$$\lim_{x \to 0} \frac{1}{x^{100}} e^{-\frac{1}{x^2}}$$

解: 令
$$t = \frac{1}{x^2}$$
,则

原式 =
$$\lim_{t \to +\infty} t^{50} e^{-t} = \lim_{x \to +\infty} \frac{t^{50}}{e^t}$$
 (用洛必达法则)

$$= \lim_{t \to +\infty} \frac{50t^{49}}{e^t}$$

(继续用洛必达法则)

$$= \cdots = \lim_{t \to +\infty} \frac{50!}{e^t} = 0$$

3)
$$\lim_{x \to 0} \frac{\ln(1+x+x^2) + \ln(1-x+x^2)}{\sec x - \cos x}$$

解: 原式 =
$$\lim_{x\to 0} \frac{\ln[(1+x^2)^2 - x^2]}{\sec x - \cos x}$$

$$= \lim_{x \to 0} \frac{\ln(1+x^2+x^4)}{\sec x - \cos x} = \lim_{x \to 0} \frac{x^2+x^4}{\sec x - \cos x}$$

$$= \lim_{x \to 0} \frac{2x + 4x^3}{\sec x \tan x - (-\sin x)}$$

$$= \lim_{x \to 0} \left[\frac{x}{\sin x} \cdot \frac{2 + 4x^2}{\sec^2 x + 1} \right] = 1$$