无穷小与无穷大

从来没有什么像无穷那样打动人类的心灵!

----希尔伯特

授课教师 邹成

一、无穷小

1、定义:极限为零的量称为无穷小.

定义 1 如果 $\lim_{x\to x_0} f(x) = 0$ (或 $\lim_{x\to\infty} f(x) = 0$).那末

称函数f(x)当 $x \to x_0$ (或 $x \to \infty$)时为无穷小.

例如,

- $\Theta \lim_{x\to 0} \sin x = 0$, :. 函数 $\sin x$ 是 当 $x\to 0$ 时的无穷小.
 - $\Theta \lim_{x \to \infty} \frac{1}{x} = 0$, :.函数 $\frac{1}{x}$ 是当 $x \to \infty$ 时的无穷小.
- - 注意 (1) 无穷小是变量(0除外),不能与很小的数混淆;
 - (2) 零是可以作为无穷小的唯一的数.

2、无穷小与函数极限的关系:

定理 1
$$\lim_{x \to x_0} f(x) = A \Leftrightarrow f(x) - A = \alpha(x),$$

其中 $\alpha(x)$ 是当 $x \to x_0$ 时的无穷小.

证 必要性 设
$$\lim_{x\to x_0} f(x) = A$$
, $\Leftrightarrow \alpha(x) = f(x) - A$,

则有
$$\lim_{x\to x_0} \alpha(x) = 0$$
, $\therefore f(x) = A + \alpha(x)$.

充分性 设
$$f(x) = A + \alpha(x)$$
,

其中 $\alpha(x)$ 是当 $x \to x_0$ 时的无穷小,

$$\iiint_{x \to x_0} f(x) = \lim_{x \to x_0} (A + \alpha(x)) = A + \lim_{x \to x_0} \alpha(x) = A.$$

- 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 $\alpha(x)$.
- 3、无穷小的运算性质:

定理2 在同一过程中,有限个无穷小的代数和仍是 无穷小.

证:略

注意 无穷多个无穷小的代数和未必是无穷小.

例如, $n \to \infty$ 时, $\frac{1}{n}$ 是无穷小,

 $U_n \wedge \frac{1}{n}$ 之和为1不是无穷小.

定理3 有界函数与无穷小的乘积是无穷小.

推论1 在同一过程中,有极限的变量与无穷小的乘积是无穷小.

推论2 常数与无穷小的乘积是无穷小.

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

证 因为
$$\frac{\cos x}{x} = \frac{1}{x} \cdot \cos x$$
,其中 $\cos x$

为有界函数, $\frac{1}{x}$ 为当 $x \to \infty$ 时的无穷小量

所以由定理3可知

$$\lim_{x\to\infty}\frac{\cos x}{x}=0.$$

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

二、无穷大

绝对值无限增大的变量称为无穷大.

定义 2 设函数 f(x)在 x_0 某一去心邻域内有定义(或 |x| 大于某一正数时有定义). 如果

$$\lim_{x\to x_0} f(x) = \infty \quad (\vec{x} \lim_{x\to\infty} f(x) = \infty).$$

则称函数f(x)当 $x \to x_0$ (或 $x \to \infty$)时为无穷大.

特殊情形:正无穷大,负无穷大.

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

- 注意(1)无穷大是变量,不能与很大的数混淆;
 - (2) 切勿将 $\lim_{x\to x_0} f(x) = \infty$ 认为极限存在.
 - (3) 无穷大是一种特殊的无界变量,但是无界变量未必是无穷大.

例如,当 $x \to 0$ 时, $y = \frac{1}{x} \sin \frac{1}{x}$

是一个无界变量,但不是无穷大.

例2 填空:

- 1. $x \rightarrow 1$ 时 $, \lg x$ 是无穷(); 6. $x \rightarrow ($)时 $, \lg x$ 是无穷小;
- 2. $x \rightarrow 0^+$ 时, $\lg x$ 是无穷(); 7. $x \rightarrow$ ()时, $\lg x$ 是无穷大;
- 3. $x \to 1$ 时 , $\frac{x-1}{x+1}$ 是无穷 () ; 8. $x \to ($) 时 , $\frac{1}{x+2}$ 是无穷小 ;
- **4.** $x \to -1$ 时 , $\frac{4}{x+1}$ 是无穷 () ; **9.** $x \to ($) 时 , $\frac{x-1}{x+2}$ 是无穷大 ;
- 5. $x \to 0^+$ 时, $e^{\frac{1}{x}}$ 是无穷(); 10. $x \to ($)时, $2^{\frac{1}{x}}$ 是无穷小;

解

- 1. 小, 2.大, 3.小, 4.大, 5.大,
- 6. $x \to 1$;7. $x \to 0^+$ 或 + ∞ ;8. $x \to \infty$;9. $x \to -2$;10. $x \to 0^-$

三、无穷小与无穷大的关系

定理4 在同一过程中, 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.

证略

意义 关于无穷大的讨论,都可归结为关于无穷小的讨论.

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

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

 $\sum :: \lim_{x \to 1} (2x - 1) \neq 0$

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

由无穷小与无穷大的关系,得

商的法则不能用

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

四、小结

无穷小与无穷大是相对于过程而言的.

1、主要内容: 定义、性质、关系.

2、几点注意:

- (1) 无穷小(大)是变量,不能与很小(大)的数混淆,零是唯一的无穷小的数;
 - (2) 无穷多个无穷小的代数和(乘积)未必是无穷小;
 - (3) 无界变量未必是无穷大.

练习题

- 一、填空题:
 - 1、凡无穷小量皆以_____为极限.
 - 2、在_____条件下,直线 y = c 是函数 y = f(x) 的水平渐近线.
 - 3、 $\lim_{x \to x_0} f(x) = A$ ______ $f(x) = A + \alpha$,
 (其中 $\lim_{x \to x_0} \alpha = 0$).
 - 4、在同一过程中,若 f(x) 是无穷大,则 是无穷小.
- 二、问: 当 $x \rightarrow \square$ 时, 函数 $y = \frac{1+2x}{x}$

是无穷大(小)?

三、问:函数
$$y = \frac{1}{x} \sin \frac{1}{x}$$
,当

 $x \to +\infty$ 时,这个函数是不是无穷大?

练习:

1. 判断下列对错:

(1) 无穷大量就是其值越来越大的量; ()

(2) 无穷小量就是趋于0的量; ()

(3) 无穷小量都是变量; ()

(4) 10¹⁰⁰是一个很大的数,为无穷大; ()

(5) 无穷小与无穷大是倒数关系. ()

2.填空:

2) $x \to 0^+$ 时 $\log_2 x$ 是无穷(); 7) $x \to ($)时 $\ln x$ 是无穷大;

3) $x \to \infty$ 时 , $\frac{1}{x+1}$ 是无穷(); **8**) $x \to ($)时 , $\frac{2}{x+1}$ 是无穷小;

4) $x \to -1$ 时 $,\frac{1}{x+1}$ 是无穷 () ; **9)** $x \to ($) 时 $,\frac{x-1}{x+2}$ 是无穷大 ;

5) $x \to 0^-$ 时 $3^{\frac{1}{x}}$ 是无穷(); 10) $x \to ($)时 $2^{\frac{1}{x}}$ 是无穷小;