4.3.2 待定式极限

(L'Hôpital's Rule)

$$-$$
、 $\frac{0}{0}$ 和 $\frac{\infty}{\infty}$ 型洛必达法则

- 二、其它未定型洛必达法则
- 三、小结

$$-\frac{0}{0}$$
型及 $\frac{\infty}{\infty}$ 型洛必达法则

定义 如果当 $x \to a($ 或 $x \to \infty)$ 时,两个函数f(x)与F(x)都趋于零或都趋于无穷大,那末极限

$$\lim_{\substack{x \to a \\ (x \to \infty)}} \frac{f(x)}{F(x)} 称为 0 或 \infty 型未定式.$$

例如,
$$\lim_{x\to 0} \frac{\tan x}{x}$$
, $(\frac{0}{0})$ $\lim_{x\to 0} \frac{\ln \sin ax}{\ln \sin bx}$, $(\frac{\infty}{\infty})$

洛必达 (L'Hôpital's, 1661-1704)

定理
$$1\left(\frac{0}{0}$$
型洛必达法则)

设(1)
$$\lim_{x\to a} f(x) = \lim_{x\to a} F(x) = 0;$$

- (2) $x \in N^{0}(a,\delta)$ 时, f'(x) 及 F'(x) 存在且 $F'(x) \neq 0$;
- (3) $\lim_{x\to a} \frac{f'(x)}{F'(x)}$ 存在(或为无穷大);

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

这种在一定条件下通过分子分母分别求导再求极限来确定未定式的值的方法称为洛必达法则.

证 定义辅助函数

$$f_1(x) = \begin{cases} f(x), & x \neq a \\ 0, & x = a \end{cases}$$
 $F_1(x) = \begin{cases} F(x), & x \neq a \\ 0, & x = a \end{cases}$

在 $U^0(a,\delta)$ 内任取一点x, 在以a与x为端点的区间上, $f_1(x)$, $F_1(x)$ 满足柯西中值定理的条件, 则有

$$\frac{f(x)}{F(x)} = \frac{f(x) - f(a)}{F(x) - F(a)} = \frac{f'(\xi)}{F'(\xi)} \qquad (\xi 在 x 与 a 之 in)$$

$$\therefore \lim_{x\to a} \frac{f(x)}{F(x)} = \lim_{\xi\to a} \frac{f'(\xi)}{F'(\xi)} = A.$$

例1. 求
$$\lim_{x\to 0} \frac{\tan x}{x}$$
.

$$(\frac{0}{0})$$

解 原式 =
$$\lim_{x\to 0} \frac{(\tan x)'}{(x)'} = \lim_{x\to 0} \frac{\sec^2 x}{1} = 1.$$

例2.
$$x \lim_{x\to 0} \frac{\arcsin x}{x}$$
.

$$(\frac{0}{0})$$

解 原式=
$$\lim_{x\to 0} \frac{\overline{\sqrt{1-x^2}}}{1} = 1$$

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

注1. 定理1 中 $x \rightarrow a$ 换为

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

- 之一,条件2)作相应的修改,定理1仍然成立.
- 注 2. 若 $\lim \frac{f'(x)}{F'(x)}$ 仍属 $\frac{0}{0}$ 型,且 f'(x),F'(x)满足定理1条件,

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

注3. 使用洛必达法则必须验证条件,不是未定式不能用 洛必达法则。

例3. 求
$$\lim_{x\to 0} \frac{x-\sin x}{x^3}$$
. $(\frac{0}{0})$

解 原式=
$$\lim_{x\to 0} \frac{1-\cos x}{3x^2} = \lim_{x\to 0} \frac{\sin x}{6x} = \frac{1}{6}$$

例4. 求
$$\lim_{x \to +\infty} \frac{\frac{\pi}{2} - \arctan x}{\frac{1}{x}}$$
. $(\frac{0}{0})$

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

定理2 $\left(\frac{\infty}{\infty}$ 型洛必达法则)

设(1)
$$\lim_{x\to a} f(x) = \lim_{x\to a} F(x) = \infty \ (\pm \infty);$$

- (2) $x \in N^0(a,\delta)$ 时, f'(x)及 F'(x) 都存在且 $F'(x) \neq 0$;
- (3) $\lim_{x\to a} \frac{f'(x)}{F'(x)}$ 存在(或为无穷大);

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

证: (略)

注: $\exists x \to \infty$ 时,以及 $x \to a^{\pm}, x \to \pm \infty$ 时,该法则仍然成立

例5. 求
$$\lim_{x\to 0} \frac{\ln \sin ax}{\ln \sin bx}$$
. $(\frac{\infty}{\infty})$

解: 原式 =
$$\lim_{x\to 0} \frac{a\cos ax \cdot \sin bx}{b\cos bx \cdot \sin ax} = \frac{a}{b} \lim_{x\to 0} \frac{bx}{ax} = 1.$$

例6. 求
$$\lim_{x\to +\infty} \frac{\ln x}{x^{\alpha}}$$
 $(\alpha > 0)$. $(\frac{\infty}{\infty})$

解: 原式=
$$\lim_{x\to +\infty} \frac{\overline{x}}{\alpha x^{\alpha-1}} = \lim_{x\to +\infty} \frac{1}{\alpha x^{\alpha}} = 0.$$

解: $:: \alpha > 0$, $:: \exists n \in N^+$, 使得 $n-1 < \alpha \le n$

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

$$= \cdots = \lim_{x \to +\infty} \frac{\alpha(\alpha - 1) \cdots (\alpha - n + 1) x^{\alpha - n}}{\lambda^n e^{\lambda x}} = 0$$

注: 例6,例7表明 $x \rightarrow +\infty$ 时,

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

后者比前者趋于 $+\infty$ 更快.

例8. 求
$$\lim_{x \to \frac{\pi}{2}} \frac{\tan x}{\tan 3x}$$
. $(\frac{\infty}{\infty})$

解: 原式 =
$$\lim_{x \to \frac{\pi}{2}} \frac{\sec^2 x}{3\sec^2 3x} = \frac{1}{3} \lim_{x \to \frac{\pi}{2}} \frac{\cos^2 3x}{\cos^2 x}$$
 ($\frac{0}{0}$)

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

$$=\lim_{x\to\frac{\pi}{2}}\frac{6\cos 6x}{2\cos 2x}=3.$$

注意: 洛必达法则是求未定式的一种有效方法,但与其它求极限方法结合使用,效果更好.

例9. 求 $\lim_{x\to 0} \frac{\tan x - x}{x^2 \tan x}$.

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

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

注: 洛必达法则的使用条件.

1) 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,

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

洛必达法则失效.

$$\overline{\text{mi}} \quad \lim_{x \to +\infty} \frac{\sqrt{1+x^2}}{x} = \lim_{x \to +\infty} \sqrt{\frac{1}{x^2} + 1} = 1$$

2) 若
$$\lim \frac{f'(x)}{F'(x)}$$
不存在 $(\neq \infty)$ 时,

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

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

极限不存在

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

注: 洛必达法则失效时,改用其它方法计算极限.

二、其它未定型洛必达法则

关键: 将其它类型未定式化为洛必达法则可解决的类型 $(\frac{0}{0})$, $(\frac{\infty}{\infty})$.

1. 0⋅∞型

步骤:
$$0 \cdot \infty \Rightarrow \frac{1}{\infty} \cdot \infty$$
, 或 $0 \cdot \infty \Rightarrow 0 \cdot \frac{1}{0}$.

例10 求
$$\lim_{x\to +\infty} x^{-2}e^x$$
. (0·∞)

解 原式 =
$$\lim_{x \to +\infty} \frac{e^x}{x^2} = \lim_{x \to +\infty} \frac{e^x}{2x} = \lim_{x \to +\infty} \frac{e^x}{2} = +\infty$$
.

2. ∞ - ∞ 型

步骤:
$$\infty - \infty \Rightarrow \frac{1}{0} - \frac{1}{0} \Rightarrow \frac{0 - 0}{0 \cdot 0}$$
.

例11 求
$$\lim_{x\to 0} \left(\frac{1}{\sin x} - \frac{1}{x}\right)$$
. $(\infty - \infty)$

解 原式 =
$$\lim_{x \to 0} \frac{x - \sin x}{x \cdot \sin x} = \lim_{x \to 0} \frac{x - \sin x}{x^2}$$

$$= \lim_{x \to 0} \frac{1 - \cos x}{2x} = \lim_{x \to 0} \frac{\sin x}{2} = 0.$$

3.
$$0^0,1^\infty,\infty^0$$
 型

$$u^{v} = e^{v \ln u}$$

步骤:
$$0^0$$
 1^∞
 $0 \cdot \ln 0$
 $\infty \cdot \ln 1$
 $\infty \cdot \ln 1$
 $0 \cdot \ln \infty$

例12. 求
$$\lim_{x\to 0^+} x^x$$
. (0^0)

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

$$= e^{\lim_{x\to 0^{+}} \frac{\frac{1}{x}}{-\frac{1}{x^{2}}}} = e^{0} = 1.$$

例13. 求
$$\lim_{x\to 1} x^{\frac{1}{1-x}}$$
.

$$(1^{\infty})$$

解: 原式=
$$\lim_{x\to 1}e^{\frac{1}{1-x}\ln x}=e^{\lim_{x\to 1}\frac{\ln x}{1-x}}=e^{\lim_{x\to 1}\frac{x}{1-x}}=e^{-1}$$
.

例14. 求
$$\lim_{x\to 0^+}(\cot x)^{\frac{1}{\ln x}}$$
.

$$(\infty^0)$$

解: 取对数得
$$(\cot x)^{\frac{1}{\ln x}} = e^{\frac{1}{\ln x} \cdot \ln(\cot x)}$$

$$\therefore \lim_{x \to 0^{+}} \frac{1}{\ln x} \cdot \ln(\cot x) = \lim_{x \to 0^{+}} \frac{-\frac{1}{\cot x} \cdot \frac{1}{\sin^{2} x}}{\frac{1}{x}}$$

∴原式=
$$e^{-1}$$

例15. 求
$$\lim_{x\to 0} \frac{(1+x)^{\frac{1}{x}}-e}{x}$$
 ($\frac{0}{0}$)

解: 原式=
$$\lim_{x\to 0} \frac{[(1+x)^{\frac{1}{x}}]'}{1} = \lim_{x\to 0} [e^{\frac{\ln(1+x)}{x}}]'$$

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

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

$$= e \cdot \lim_{x \to 0} \frac{1 - 1 - \ln(1 + x)}{2x} = -\frac{e}{2}.$$

$$(1+x)^{\frac{1}{x}} - e \sim -\frac{e}{2}x \ (x \to 0) \qquad (1+x)^{\frac{1}{x}} - e = -\frac{e}{2}x + o(x)$$

例16. 设 $f''(x_0)$ 存在,证明:

$$\lim_{h \to 0} \frac{f(x_0 + h) + f(x_0 - h) - 2f(x_0)}{h^2} = f''(x_0)$$

分析: $f''(x_0)$ 存在蕴含 f'(x) 在 $N(x_0)$ 内存在.

$$\mathbf{E}: \quad \lim_{h \to 0} \frac{f(x_0 + h) + f(x_0 - h) - 2f(x_0)}{h^2} \\
= \lim_{h \to 0} \frac{f'(x_0 + h) - f'(x_0 - h)}{2h} \\
= \frac{1}{2} \lim_{h \to 0} \frac{f'(x_0 + h) - f'(x_0)}{h} + \frac{1}{2} \lim_{h \to 0} \frac{f'(x_0 - h) - f'(x_0)}{-h} \\
= \frac{1}{2} f''(x_0) + \frac{1}{2} f''(x_0) = f''(x_0).$$

例17. 设
$$f(x) = \begin{cases} \frac{g(x)}{x}, & x \neq 0, \\ 0, & x = 0, \end{cases}$$
 且 $g(0) = g'(0) = 0,$ $g''(0) = 10, \quad 求 f'(0).$

解:
$$f'(0) = \lim_{h \to 0} \frac{f(0+h) - f(0)}{h} = \lim_{h \to 0} \frac{g(h)}{h^2}$$

$$= \lim_{h \to 0} \frac{g'(h)}{2h} = \frac{1}{2} \lim_{h \to 0} \frac{g'(h) - g'(0)}{h}$$

$$= \frac{1}{2} g''(0) = 5.$$

三、小结

思考与练习

1. 设
$$\lim \frac{f(x)}{g(x)}$$
 是未定式极限,如果 $\frac{f'(x)}{g'(x)}$ 极限

不存在,是否 $\frac{f(x)}{g(x)}$ 的极限也不存在? 举例说明.

$$3\sin x + x^{2}\cos\frac{1}{x} = \frac{3}{2}$$

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

$$\ln(1+x)\sim x$$

$$\sin x + x^{2}\cos\frac{1}{x}$$

分析: 原式 =
$$\frac{1}{2} \lim_{x \to 0} \frac{3\sin x + x^2 \cos \frac{1}{x}}{x} = \frac{1}{2} (3+0)$$

3.
$$\lim_{x \to 0} \cot x \left(\frac{1}{\sin x} - \frac{1}{x} \right) = \frac{1}{6}$$

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

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

$$\sin x \sim x$$

$$\lim_{x \to 0} \cos x = 1$$

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

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

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

4.
$$\Re \lim_{x \to \infty} x^{\frac{3}{2}} \left(\sqrt{x+2} - 2\sqrt{x+1} + \sqrt{x} \right)$$

解: 令
$$t = \frac{1}{x}$$
,则

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

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

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

补充例题

求极限:

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

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

$$= \lim_{t \to 0} \left[\frac{1}{t^2} \ln(1 + t) - \frac{1}{t} \right] = \lim_{t \to 0} \frac{\ln(1 + t) - t}{t^2}$$

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

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

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

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

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

练习题

一、填空题:

- $2, \lim_{x\to 0}\frac{\ln(1+x)}{x} = \underline{\hspace{1cm}}$
- $3 \cdot \lim_{x \to 0} \frac{\ln \tan 7x}{\ln \tan 2x} = \underline{\hspace{1cm}}.$

二、用洛必达法则求下列极限:

1.
$$\lim_{x \to \frac{\pi}{2}} \frac{\ln \sin x}{(\pi - 2x)^2};$$

$$2, \lim_{x \to +\infty} \frac{\ln(1+\frac{1}{x})}{\arctan x};$$

$$3, \lim_{x\to 0} x \cot 2x;$$

4,
$$\lim_{x\to 1} \left(\frac{2}{x^2-1} - \frac{1}{x-1}\right)$$
;

$$5, \lim_{x\to+0} x^{\sin x};$$

6.
$$\lim_{x\to+0}(\frac{1}{x})^{\tan x};$$

7.
$$\lim_{x\to +\infty} \left(\frac{2}{\pi} \arctan x\right)^x$$
.

三、讨论函数

$$f(x) = \begin{cases} \left[\frac{(1+x)^{\frac{1}{x}}}{e}\right]^{\frac{1}{x}}, & \exists x > 0 \\ e^{-\frac{1}{2}}, & \exists x \leq 0 \end{cases}$$

在 点 x = 0处的连续性.

练习题答案

$$-1, 0 \cdot \infty, \infty - \infty, 1^{\infty}, 0^{0}, \infty^{0}; 2, 1; 3, 1.$$

$$\exists$$
, 1, $-\frac{1}{8}$; 2, 1; 3, $\frac{1}{2}$; 4, $-\frac{1}{2}$; 5, 1; 6, 1; 7, $e^{-\frac{2}{\pi}}$.

$$4, -\frac{1}{2};$$

思考题

1. 设 f(x) 在 $(a,+\infty)$ 上可导,如果对 $\alpha > 0$,有 $\lim_{x \to +\infty} (\alpha f(x) + x f'(x)) = \beta,$

证明: $\lim_{x\to +\infty} f(x) = \beta/\alpha$.

2. 设 $f''(x_0)$ 存在, $f'(x_0) \neq 0$, 求极限

$$\lim_{x \to x_0} \left(\frac{1}{f(x) - f(x_0)} - \frac{1}{f'(x_0)(x - x_0)} \right).$$

3. 设f(x) 在0的某邻域内有二阶连续导数,且 f(0) = 0,设

$$g(x) = \begin{cases} f(x)/x, & x \neq 0, \\ f'(0), & x = 0. \end{cases}$$

证明: g(x) 在该邻域内有连续的导函数.

洛必达(L'Hôpital's 1661 – 1704)

法国数学家,他著有《无穷小分析》 (1696),并在该书中提出了求未定式极 限的方法,后人将其命名为"洛必达法 则"他在15岁时就解决了帕斯卡提出

的摆线难题,以后又解出了伯努利提出的"最速降线"问题 在他去世后的1720 年出版了他的关于圆锥曲线的书.