洛必达法则失效的情况及处理方法

此部分内容不需要特别掌握,关键是要用这部分的讲解来让读者记住使用泰勒 展开式的重要性!

洛必达法则是计算极限的一种最重要的方法,我们在使用它时,一定要注意到该法则是极限存在的充分条

$$\lim_{x\to a}\frac{f(x)}{g(x)}=\lim_{x\to a}\frac{f'(x)}{g'(x)}$$
件,也就是说洛必达法则 $\lim_{x\to a}\frac{f'(x)}{g'(x)}$ 的三个条件:

$$\lim_{x\to a} f(x) = 0 \quad \lim_{x\to a} g(x) = 0 \quad (\text{d}^\infty_x), \quad \lim_{x\to a} g(x) = 0$$

(2) f(x) 和 g(x) 在 x = a 点的某个去心邻域内可导:

$$\lim_{x \to a} \frac{f'(x)}{g'(x)} = A$$
($\exists \vec{x} > 0$)

其中第三个条件尤其重要。

其实,洛必达法则的条件中前两条是一望即知的,所以我们在解题过程中可以不用去细说,而第三个是通 过计算过程的尝试验证来加以说明的,由于验证结束,结论也出来了,也就更加没有细说的必要了。所以在利 用洛必达法则解题过程中,往往只用式子说话,不必用文字来啰嗦的。

 $\lim_{\text{而对于极限问题}} \frac{1}{x} \int_0^x \left| \sin x \right| dx \qquad \lim_{x \to +\infty} \frac{f'(x)}{g'(x)} = \lim_{x \to +\infty} \left| \sin x \right|$ 不存在(既不是某个常数,也不是无穷 大),而可知洛必达法则的第三个条件得不到验证。此时,我们只能说洛必达法则对本问题无效,绝对不能因 此而说本问题之极限不存在。

实际上,我们利用"将连续问题离散化"的方法来处理,可以断定这个极限是存在的。

$$\lim_{x \to +\infty} \frac{1}{x} \int_{0}^{x} |\sin x| dx$$
【问题 1】求极限 $x \to +\infty$ 。

【解】对于任何足够大的正数 x , 总存在正整数 n , 使 $^{n\pi \leq x < (n+1)\pi}$, 也就是说总存在正整数 n , 使 $x = n\pi + r$, $\pm \pm 0 \le r < \pi$.

这样x→+∞就等价于n→∞,所以

$$\lim_{x \to +\infty} \frac{1}{x} \int_0^x |\sin x| dx = \lim_{n \to \infty} \frac{1}{n\pi + r} \int_0^{n\pi + r} |\sin x| dx$$

$$= \lim_{n \to \infty} \frac{1}{n\pi + r} \left[\int_0^{n\pi} |\sin x| dx + \int_{-n\pi}^{n\pi + r} |\sin x| dx \right]$$

$$= \lim_{n \to \infty} \frac{1}{n\pi + r} \left[n \int_0^{\pi} |\sin x| dx + \int_0^r |\sin t| dt \right] = \lim_{n \to \infty} \frac{2n + R}{n\pi + r} = \frac{2}{\pi}$$

这里前面一项注意到了函数 $\left|\sin x\right|$ 的周期为 π ,而后面一项作了令 $x=n\pi+t$ 的换元处理。最后注意到积分值R的有界性($0\leq R<2$)。

如果把上述洛必达法则失效的情况称为第一种情况,则洛必达法则还有第二种失效的情况:第三个条件永远也无法验证。

$$\lim_{x \to \infty} \frac{\sqrt[3]{x^3 + 1}}{x} \lim_{x \to \infty} \frac{e^x - e^{-x}}{e^x + e^{-x}}$$
 (2) $\lim_{x \to +\infty} \frac{e^x - e^{-x}}{e^x + e^{-x}}$ 。

$$\lim_{x \to \infty} \frac{\sqrt[3]{x^3 + 1}}{x} = \lim_{x \to \infty} \frac{x^2}{\sqrt[3]{(x^3 + 1)^2}} = \lim_{x \to \infty} \frac{\sqrt[3]{x^3 + 1}}{x}$$

可知洛必达法则失效, 处理的方法是

$$\lim_{x \to \infty} \frac{\sqrt[3]{x^3 + 1}}{x} = \lim_{x \to \infty} \sqrt[3]{\frac{x^3 + 1}{x^3}} = \lim_{x \to \infty} \sqrt[3]{1 + \frac{1}{x^3}} = 1$$

(2) 的情况与(1)的情况完全类似,尝试用了两次"洛必达法则"后可以得到

$$\lim_{x \to +\infty} \frac{e^x - e^{-x}}{e^x + e^{-x}} = \lim_{x \to +\infty} \frac{e^x + e^{-x}}{e^x - e^{-x}} = \lim_{x \to +\infty} \frac{e^x - e^{-x}}{e^x + e^{-x}}$$

可知洛必达法则失效,处理的方法是分子分母同乘 e^{-x} ,得到

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

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

0

0 型待定型,本题显然满足洛必达法则的前面两个条件,至于第三个条件,经过尝试,可

知洛必达法则的第三个条件

$$\lim_{x \to 0} \frac{e^{-\frac{1}{x^2}}}{x^{100}} \stackrel{?}{=} \lim_{x \to 0} \frac{e^{-\frac{1}{x^2}}}{200 \, x^{102}}$$

完全不可能得到验证,因为分子分母分别求导后愈来愈复杂,这也说明了洛必达法则对本题无效。正确有

 $t = \frac{1}{x^2}$ 效的方法是作换元,令 $x = \frac{1}{x^2}$,这样就有

$$\lim_{x \to 0} \frac{e^{-\frac{1}{x^2}}}{x^{100}} = \lim_{t \to +\infty} \frac{t^{50}}{e^t} = 0$$

还有一种极限问题,原则上虽然也适合使用洛必达法则,但不具有实际可操作性,例:

$$\lim_{x \to 0} \frac{6e^{-x^2} \sin x - x(6 - 7x^2)}{3\ln \frac{1+x}{1-x} - 2x(3+x^2)}$$