第30讲 柯西中值定理与洛必达法则

● 不定式极限的计算

$$\lim[f(x) - g(x)] = \infty - \infty$$

$$\lim \frac{f(x)}{g(x)} = \frac{0}{0}$$

$$\lim[f(x)g(x)] = \mathbf{0} \cdot \infty$$

$$\lim \frac{f(x)}{g(x)} = \frac{\infty}{\infty}$$

$$\frac{0}{0}$$
 型不定式极限
$$\lim_{x\to 0} \frac{\sin x}{x} = 1$$

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

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

$$\frac{\infty}{\infty}$$
型不定式极限 $\lim_{x\to\infty} \frac{x + \sin x}{x - \sin x} = 1$ $\lim_{x\to\infty} \frac{x + \sin x}{x - \sin x} = 1$

柯西中值定理

洛必达法则

● 拉格朗日中值定理

如果函数f(x) 在[a,b]上连续,在(a,b)内可导,那么至少存在一点 $\xi \in (a,b)$,使得

$$f'(\xi) = \frac{f(b) - f(a)}{b - a} = k_{AB}$$
.

$$C: \begin{cases} x = G(t), \\ y = F(t). \end{cases} (\alpha \le t \le \beta)$$

考虑拉格朗日中值定理的参数方程情形.

● 拉格朗日中值定理

$$\begin{cases} k_{AB} = \frac{f(b) - f(a)}{b - a}, \\ k_{AB} = f'(G(\xi)) \end{cases}$$
$$f'(x) = \frac{\mathrm{d}y}{\mathrm{d}x} = \frac{F'(t)}{G'(t)}$$

$$\frac{F(\beta)-F(\alpha)}{G(\beta)-G(\alpha)}=\frac{F'(\xi)}{G'(\xi)}.$$

$$C: \begin{cases} x = G(t), \\ y = F(t). \end{cases} (\alpha \le t \le \beta)$$

柯西中值定理

定理1 (柯西中值定理) 如果函数 f(x)和 $\varphi(x)$ 满足

- (1) 在闭区间[a,b]上连续;
- (2) 在区间 (a,b)内可导, 且 $\varphi'(x) \neq 0$, a < x < b; 那么至少存在一点 $\xi \in (a,b)$, 使

$$\frac{f'(\xi)}{\varphi'(\xi)} = \frac{f(b) - f(a)}{\varphi(b) - \varphi(a)}.$$

例1 设f(x)在[0,1]上连续,在(0,1)上可导,证明:至少存在一点 $\xi \in (0,1)$,使 $f'(\xi) = 2\xi[f(1) - f(0)]$.

● 求 型不定式极限的洛必达法则

定理 2 设函数 f(x), g(x) 在区间 $(a, a + \delta)$ 内满足:

(1)
$$\lim_{x \to a^+} f(x) = \lim_{x \to a^+} g(x) = 0$$
;

(2)
$$f(x)$$
, $g(x)$ 在 $(a, a + \delta)$ 内可导,且 $g'(x) \neq 0$;

(3)
$$\lim_{x \to a^+} \frac{f'(x)}{g'(x)}$$
 存在 (或 $\lim_{x \to a^+} \frac{f'(x)}{g'(x)} = \infty$);

则
$$\lim_{x\to a^+} \frac{f(x)}{g(x)} = \lim_{x\to a^+} \frac{f'(x)}{g'(x)} \left(或 \lim_{x\to a^+} \frac{f(x)}{g(x)} = \infty \right).$$

注: (1) 对于 $x \to a^-$, $x \to a$ 的情形, 也有相应结论;

$$(2) 当 x \to +\infty \quad \text{时, } \diamondsuit t = \frac{1}{x},$$

$$\lim_{x \to +\infty} \frac{f(x)}{g(x)} = \lim_{t \to 0^+} \frac{f\left(\frac{1}{t}\right)}{g\left(\frac{1}{t}\right)} = \lim_{t \to 0^+} \frac{f'\left(\frac{1}{t}\right) \cdot \left(-\frac{1}{t^2}\right)}{g'\left(\frac{1}{t}\right) \cdot \left(-\frac{1}{t^2}\right)} = \lim_{t \to 0^+} \frac{f'\left(\frac{1}{t}\right)}{g'\left(\frac{1}{t}\right)}$$

$$=\lim_{x\to+\infty}\frac{f'(x)}{g'(x)}.$$

对自变量变化的六种过程都成立

对于 $x \to -\infty$, $x \to \infty$ 也有相应结论.

● 求 觉 型不定式极限的洛必达法则

定理 3 设函数f(x), g(x)在区间 $(a, a + \delta)$ 内满足:

(1)
$$\lim_{x \to a^+} f(x) = \lim_{x \to a^+} g(x) = \infty$$
;

(2)
$$f(x)$$
, $g(x)$ 在 $(a, a + \delta)$ 内可导,且 $g'(x) \neq 0$;

(3)
$$\lim_{x \to a^+} \frac{f'(x)}{g'(x)}$$
 存在 (或 $\lim_{x \to a^+} \frac{f'(x)}{g'(x)} = \infty$);

则
$$\lim_{x\to a^+} \frac{f(x)}{g(x)} = \lim_{x\to a^+} \frac{f'(x)}{g'(x)} \left(或 \lim_{x\to a^+} \frac{f(x)}{g(x)} = \infty \right).$$

该定理对于 $x \to a^-, x \to a, x \to \mp \infty, x \to \infty$ 也成立.

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

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

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

例5 求 $\lim_{x\to +\infty} \frac{\ln x}{x^{\alpha}} (\alpha > 0).$

● 其他不定式极限的计算

其他不定式: $0 \cdot \infty$, $\infty - \infty$, 0^0 , 1^∞ , ∞^0 .

例6 求下列极限

$$(1) \lim_{x\to 1} (1-x^2) \tan \frac{\pi}{2} x \cdot 0 \cdot \infty$$

(2)
$$\lim_{x\to 0} \left(\frac{1}{x^2} - \frac{1}{x \tan x}\right) \infty - \infty$$

(3)
$$\lim_{x \to 0^+} x^x = 0^0$$

(4)
$$\lim_{x\to 0} (x^2 + 2^x)^{\frac{1}{x}} 1^{\infty}$$

