第四节 无穷小量和 无穷大量

4.1 无穷小量的概念和性质

定义4.1:极限为零的变量称为无穷小量.

如果对于任意给定的正数 ε (不论它多么小),总存在正数 δ (或正数 X),使得对于适合不等式 $0<|x-x_0|<\delta$ (或|x|>X)的一切 x,对应的函数值 f(x)都满足不等式 $|f(x)|<\varepsilon$,那末 称函数f(x)当 $x\longrightarrow x_0$ (或 $x\to \mbox{\color odd}$)的为无穷小,记作 $\lim_{x\to x} f(x)=0$ (或 $\lim_{x\to \mbox{\color odd}} f(x)=0$).

例如,

- $\lim_{x\to 0} \sin x = 0$, ...函数 $\sin x$ 是当 $x\to 0$ 时的无穷小.
- $: \lim_{x \to \infty} \frac{1}{x} = 0, \quad : \text{函数} \frac{1}{x} = 1 + 2 = 0$ $: \text{函数} \frac{1}{x} = 0 + 2 = 0$

注意

- 1.无穷小是变量,不能与很小的数混淆;
- 2.零是可以作为无穷小的唯一的数.

无穷小与函数极限的关系:

定理 4.1
$$\lim_{x \to x_0} f(x) = A \Leftrightarrow f(x) = A + \alpha(x)$$
, 其中 $\alpha(x)$ 是当 $x \to x_0$ 时的无穷小.

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 $\alpha(x)$.

无穷小的运算性质:

定理4.2 在同一过程中,有限个无穷小的代数和仍是无穷小;有限个无穷小量的乘积是无穷小.

证 设α及β是当 $x \to \infty$ 时的两个无穷小, $\forall \varepsilon > 0,\exists X_1 > 0, X_2 > 0, 使得当 |x| > X_1$ 时恒有 $|\alpha| < \frac{\varepsilon}{2};$ 当 $|x| > X_2$ 时恒有 $|\beta| < \frac{\varepsilon}{2};$ 取 $X = \max\{X_1, X_2\},$ 当 |x| > X时,恒有 $|\alpha \pm \beta| \le |\alpha| + |\beta| < \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon,$ $\therefore \alpha \pm \beta \to 0 \ (x \to \infty)$

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, $\text{但}_n \wedge \frac{1}{n} \text{ 之和为1不是无穷小.}$

定理 有界函数与无穷小的乘积是无穷小.

证 设函数u在 $U(x_0,\delta_1)$ 内有界,

则 $\exists M > 0, \delta_1 > 0$,使得当 $0 < |x - x_0| < \delta_1$ 时恒有 $|u| \le M$.

又设 α 是当 $x \rightarrow x_0$ 时的无穷小,

 $\therefore \forall \varepsilon > 0, \exists \delta_2 > 0,$ 使得当 $0 < |x - x_0| < \delta_2$ 时恒有 $|\alpha| < \frac{\varepsilon}{M}$.

取 $\delta = \min\{\delta_1, \delta_2\}$,则当 $0 < |x - x_0| < \delta$ 时,恒有

$$|u\cdot\alpha|=|u|\cdot|\alpha|< M\cdot\frac{\varepsilon}{M}=\varepsilon,$$

∴ 当 $x \to x_0$ 时, $u \cdot \alpha$ 为无穷小.

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.

推论3 有限个无穷小的乘积也是无穷小.

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

4.2 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

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

$$\lim_{x\to 0}\frac{\sin x}{x}=1, \qquad \sin x = 5x$$
 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4.2 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 $\lim \frac{\beta}{\alpha} = C(C \neq 0)$, 就说 β 与 α 是 同阶的无穷小; 特殊地 如果 $\lim \frac{\beta}{\alpha} = 1$, 则称 β 与 α 是 等价的无穷小; 记作 $\alpha \sim \beta$;
- (3) 如果 $\lim_{\alpha \to \infty} \frac{\beta}{\alpha^k} = C(C \neq 0, k > 0)$, 就说 β 是 α 的 α 的 α 的 α 的 α 不 α .

例4.2 当 $x \to 0$ 时, 试比较下列无穷小的阶:

(1)
$$\alpha(x) = x^3 + 2x^2, \beta(x) = 2x^3;$$

(2)
$$\alpha(x) = \sin x, \beta(x) = x;$$

(3)
$$\alpha(x) = \tan x, \beta(x) = x;$$

(4)
$$\alpha(x) = 1 - \cos x, \beta(x) = \frac{1}{2}x^2;$$

例1 证明: 当 $x \to 0$ 时, $4x \tan^3 x$ 为x的四阶无穷小.

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

故当 $x \to 0$ 时, $4x \tan^3 x$ 为x的四阶无穷小.

例2 当 $x \to 0$ 时,求 $\tan x - \sin x$ 关于x的阶数.

解 :
$$\lim_{x\to 0} \frac{\tan x - \sin x}{x^3} = \lim_{x\to 0} \left(\frac{\tan x}{x} \cdot \frac{1 - \cos x}{x^2} \right) = \frac{1}{2}$$

 $\therefore \tan x - \sin x$ 为x的三阶无穷小.

常用等价无穷小: $\exists x \to 0$ 时,

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

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

定理4.4设 $\alpha(x)$ 与 $\beta(x)$ 是在自变量同一变化趋势下的无穷小,且 $\alpha(x) \sim \beta(x)$,则 $\alpha(x) = \beta(x) + o[\beta(x)]$.

例4.3

证明: 当
$$x \to 0$$
时, $\sqrt[n]{1+x} - 1 \sim \frac{1}{n}x$ $(n \in N_+)$

定理4.5 (等价无穷小替换定理)

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

ivertical lim
$$\frac{\beta}{\alpha} = \lim(\frac{\beta}{\beta'} \cdot \frac{\beta'}{\alpha'} \cdot \frac{\alpha'}{\alpha})$$

$$= \lim \frac{\beta}{\beta'} \cdot \lim \frac{\beta'}{\alpha'} \cdot \lim \frac{\alpha'}{\alpha} = \lim \frac{\beta'}{\alpha'}.$$

例4.4 求
$$\lim_{x\to 0} \frac{\sqrt[3]{1+2x^2}-1}{\arcsin\frac{x}{2}\arctan\frac{x}{3}}$$

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 对于代数和中各无穷小不能随意替换.

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

解 当
$$x \to 0$$
时, $\tan x \sim x$, $\sin x \sim x$.

原式×
$$\lim_{x\to 0}\frac{x-x}{(2x)^3}=0.$$

 $\mathbf{a} \cong \mathbf{a} \to \mathbf{0}$ 时, $\sin 2x \sim 2x$,

$$\tan x - \sin x = \tan x (1 - \cos x) \sim \frac{1}{2}x^3$$

原式 =
$$\lim_{x\to 0} \frac{\frac{1}{2}x^3}{(2x)^3} = \frac{1}{16}$$
.

错

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

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

4.4 无穷大量

绝对值无限增大的变量称为无穷大.

定义 2 如果对于任意给定的正数M (不论它多么大), 总存在正数 δ (或正数X), 使得对于适合不等式 $0<|x-x_0|<\delta$ (或|x|>X) 的一切x, 所对应的函数 值 f(x)都满足不等式 |f(x)|>M, 则称函数 f(x)当 $x\to x_0$ (或 $x\to\infty$) 时为无穷大, 记作 $\lim_{x\to x} f(x)=\infty$ (或 $\lim_{x\to\infty} f(x)=\infty$).

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.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.

(1)
$$\Re x_k = \frac{1}{2k\pi + \frac{\pi}{2}}$$
 $(k = 0, 1, 2, 3, \cdots)$

$$y(x_k) = 2k\pi + \frac{\pi}{2}, \quad \exists k \land \land \land \land \downarrow \forall x_k > M. \qquad \textbf{无界!}$$

(2)
$$\Re x_k = \frac{1}{2k\pi}$$
 $(k = 0, 1, 2, 3, \cdots)$

当k充分大时, $|x_k| < \delta$, 但 $y(x_k) = 2k\pi \sin 2k\pi = 0$

不是无穷大!

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

$$\overline{\mathbf{i}} \quad \forall M > 0. \ \mathbf{g} \notin \left| \frac{1}{x-1} \right| > M,$$

只要
$$|x-1|<\frac{1}{M}$$
,取 $\delta=\frac{1}{M}$,

定义: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.

无穷小与无穷大的关系

定理4.6 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.

∴
$$\forall \varepsilon > 0, \exists \delta > 0$$
, 使得当 $0 < |x - x_0| < \delta$ 时

恒有
$$|f(x)| > \frac{1}{\varepsilon}$$
, 即 $\left| \frac{1}{f(x)} \right| < \varepsilon$.
: 当 $x \to x_0$ 时, $\frac{1}{f(x)}$ 为无穷小.

$$\therefore$$
 当 $x \to x_0$ 时, $\frac{1}{f(x)}$ 为无穷小.

意义 关于无穷大的讨论,都可归结为关于无穷小的讨论.

反之,设
$$\lim_{x\to x_0} f(x) = 0$$
,且 $f(x) \neq 0$.

∴
$$\forall M > 0, \exists \delta > 0$$
, 使得当 $0 < |x - x_0| < \delta$ 时

恒有
$$|f(x)| < \frac{1}{M}$$
, 由于 $f(x) \neq 0$, 从而 $\left| \frac{1}{f(x)} \right| > M$.

$$\therefore$$
 当 $x \to x_0$ 时, $\frac{1}{f(x)}$ 为无穷大.

定理4.7 在自变量同一变化趋势下

- (1) 有限个无穷大量的乘积仍是无穷大量;
- (2) 无穷大量与有界量之和是无穷大量.

五、小结

无穷小与无穷大是相对于过程而言的.

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.