Федеральное	агентство	по об	разованию
			0 000 0 - 00

Санкт-Петербургский государственный электротехнический университет «ЛЭТИ»

Методы вычисления пределов

Методические указания к решению задач

Санкт-Петербург Издательство СПбГЭТУ «ЛЭТИ» 2008

Методы вычисления пределов: Методические указания к решению задач / Сост.: Ю. В. Крашенинникова, М. Н. Абрамова. СПб.: Изд-во СПбГЭТУ «ЛЭТИ», 2008. 32 с.

Содержат определения, формулировки основных теорем и примеры решения задач различными методами по теме «Предел функции».

Предназначены для студентов-заочников всех специальностей.

Утверждено редакционно-издательским советом университета в качестве методических указаний

Настоящее издание призвано помочь студентам-заочникам младших курсов самостоятельно научиться решать задачи по теме «Предел функции». Как правило, освоение этого раздела математического анализа вызывает затруднения у студентов. Поэтому первая часть методических указаний посвящена подробному обсуждению понятия «предел функции» и основных правил предельного перехода, причем все определения предела сопровождаются геометрической иллюстрацией. Во второй части указаний рассматриваются методы вычисления некоторых типов пределов.

Данные методические указания, хотя и содержат теоретический материал, не призваны служить полной заменой учебника по теме «Предел функции», поэтому составители рекомендуют параллельно работать с учебным пособием «Конспект лекций по высшей математике» Д. Т. Письменного [1].

1. ПРЕДЕЛ ФУНКЦИИ

1.1. Окрестность точки

Пусть x_0 – действительное число. Обозначение: $x_0 \in \mathbb{R}$.

Определение. Окрестностью точки x_0 радиуса ε (ε -окрестностью) называется интервал $(x_0 - \varepsilon, x_0 + \varepsilon)$, где $\varepsilon > 0$.

неравенство

Если точка x попадает в ϵ -окрестность точки $x \in (x_0 - \varepsilon, x_0 + \varepsilon)$, то выполнено $-\varepsilon < x - x_0 < \varepsilon$. Последнее двойное неравенство равносильно неравенству $|x-x_0| < \varepsilon$, геометрический смысл которого состоит в том, что расстояние между точками x и x_0 меньше чем є (рис. 1.1).

 $x_0 - \varepsilon < x < x_0 + \varepsilon$

Окрестность без точки x_0 называется проколотой окрестностью. Она задается неравенством $0 < |x - x_0| < \varepsilon$, причем $x \neq x_0$.

В дальнейшем рассматривается поведение функций не только в окрестности точки x_0 , но и на бесконечности. Символы $+\infty$, $-\infty$ используются для обозначения процесса неограниченного удаления точек числовой оси от нуля вправо и влево соответственно. Иногда символ бесконечности употребляют без уточнения знака.

Определение. Окрестностью $+\infty$ называется бесконечный интервал $(M, +\infty)$, а окрестностью $-\infty$ – интервал $(-\infty, -M)$, где M>0.

Если точка x принадлежит окрестности $+\infty$, то выполнено неравенство x>M, если же точка x попадает в окрестность $-\infty$, то для нее справедливо неравенство x<-M. Объединение лу-

чей $(-\infty, -M) \cup (M, +\infty)$ будем рассматривать как окрестность ∞ (об операциях над множествами см. в [1, с. 97]). Совокупность описывающих это множество неравенств $\begin{bmatrix} x < -M \\ x > M \end{bmatrix}$ можно заменить одним неравенством

|x| > M, означающим, что расстояние от точки x до точки 0 больше чем M (рис. 1.2).

1.2. Предел функции в точке. Непрерывность функции в точке

Пусть функция y = f(x) определена в некоторой окрестности точки $x_0 \in \mathbb{R}$, кроме, быть может, самой точки x_0 (о функции см. в [1, с. 100]).

Определение предела функции на «языке $\varepsilon - \delta$ » см. в [1, с. 112]. Обозначение: $\lim_{x \to x_0} f(x) = A$. Запишем это определение коротко:

$$\left(\forall \varepsilon > 0 \; \exists \delta(\varepsilon) > 0 \; \forall x : \; 0 < |x_0 - x| < \delta \Rightarrow |f(x) - A| < \varepsilon\right) \; \Leftrightarrow \; \lim_{x \to x_0} f(x) = A.$$

Квантор всеобщности \forall читается: «для всех». Квантор существования \exists заменяет слово «существует». Запись $C\Rightarrow D$ означает, что «из C следует D». А $C\Leftrightarrow D$ указывает на эквивалентность высказываний C и D, т. е. «из

Геометрический смысл предела функции поможет понять рис. 1.3. Для любой ε -окрестности точки A (ось OY) найдется такая δ -окрестность точки x_0 (ось OX), что для всех точек этой окрестности, кроме, быть может, x_0 ,

C следует D и из D следует C».

соответствующие значения функции y = f(x) лежат в ϵ -окрестности точки A. Иначе говоря, точки графика функции y = f(x) лежат внутри полосы шириной 2ϵ , ограниченной прямыми $y = A - \epsilon$, $y = A + \epsilon$. Величина δ зависит от выбора ϵ , поэтому пишут $\delta(\epsilon)$.

Пусть функция y = f(x) определена в точке x_0 и в некоторой окрестности этой точки.

Определение. Функция y = f(x) называется непрерывной в точке x_0 , если существует предел функции в этой точке и он равен значению функции в этой точке, т. е. $\lim_{x \to x_0} f(x) = f(x_0)$.

Если на рис. 1.3 устранить разрыв функции в точке x_0 , положив $A = f(x_0)$, то функция y = f(x) окажется непрерывной в этой точке.

1.3. Предел функции на бесконечности

Пусть функция y = f(x) определена на всей числовой оси. Определение предела функции y = f(x) при $x \to \infty$ см. в [1, с. 114].

Обозначение: $\lim_{x \to \infty} f(x) = A$.

Запишем определение предела функции коротко:

 $\left(\forall \varepsilon > 0 \; \exists M\left(\varepsilon\right) > 0 \; \forall x : \; \left|x\right| > M \Rightarrow \left|f(x) - A\right| < \varepsilon\right) \; \Leftrightarrow \; \lim_{x \to \infty} f(x) = A$

Геометрический смысл этого определения: для любой ϵ -окрестности точки A (рис. 1.4) найдется такая окрестность бесконечно удаленной точки $(-\infty, -M) \cup (M, +\infty)$ (ось OX), что

для всех точек этой окрестности соответствующие значения функции y=f(x) лежат в ϵ -окрестности точки A, т. е. точки графика функции y=f(x) лежат внутри полосы шириной 2ϵ , ограниченной прямыми $y=A-\epsilon$, $y=A+\epsilon$.

Если рассматривается поведение функции при $x \to +\infty$ или при $x \to -\infty$, то пишут $\lim_{x \to +\infty} f(x) = A$ и, соответственно, $\lim_{x \to -\infty} f(x) = A$.

1.4. Бесконечно большая и бесконечно малая функции

Пусть y = f(x) определена в некоторой окрестности точки $x_0 \in \mathbb{R}$. Определение бесконечно большой функции при $x \to x_0$ см. в [1, с. 114].

Обозначение: $\lim_{x\to x_0} f(x) = \infty$. Запишем определение коротко:

$$\left(\forall M>0 \; \exists \delta \big(M\big)>0 \; \forall x: \; 0<\big|x_0-x\big|<\delta \Longrightarrow \big|f(x)\big|>M\right) \; \Longleftrightarrow \; \lim_{x\to x_0}f(x)=\infty \; .$$

Геометрический смысл определения: для любой окрестности бесконечно удаленной точки $(-\infty, -M) \cup (M, +\infty)$ найдется такая δ -окрестность точки x_0 , что для всех точек этой окрестности, кроме точки x_0 , соответствующие значения функции y = f(x) лежат в окрестности ∞ , т. е. точки графика лежат выше прямой y = M и ниже прямой y = M (рис. 1.5).

Если функция y = f(x) стремится к бесконечности при $x \to x_0$, принимая только положительные значения, то пишут $\lim_{x \to x_0} f(x) = +\infty$, а если, при-

нимая лишь отрицательные значения, то пишут $\lim_{x \to x_0} f(x) = -\infty$.

Пусть функция y = f(x) определена на всей числовой оси. Определение бесконечно большой функции при $x \to \infty$ см. в [1, с. 114].

Обозначение:
$$\lim_{x \to \infty} f(x) = \infty$$
. Коротко:

$$\left(\forall M > 0 \; \exists N(M) > 0 \; \forall x : \; |x| > N \Rightarrow |f(x)| > M\right) \Leftrightarrow \\ \Leftrightarrow \lim_{x \to \infty} f(x) = \infty.$$

Геометрический смысл определения: для любой окрестности $(-\infty, -M) \cup (M, +\infty)$ бесконечно удаленной точки оси OY найдется такая окрестность $(-\infty, -N) \cup (N, +\infty)$ бесконечно удаленной точки оси OX, что как толь-

ко точка попадает в эту окрестность, так сразу соответствующие значения функции y = f(x) лежат в окрестности ∞ , т. е. точки графика лежат выше прямой y = M и ниже прямой y = -M (рис. 1.6).

Определение [1, с. 115]. Функция y = f(x) называется бесконечно малой при $x \to x_0$ (включая бесконечность), если $\lim_{x \to x_0} f(x) = 0$.

1.5. Односторонние пределы

В определении предела функции при $x \to x_0$ считается, что x стремится к x_0 любым способом: справа (оставаясь больше x_0), слева (оставаясь мень-

ше x_0) или колеблясь около точки x_0 . Часто способ приближения x к x_0 влияет на значение предела функции, поэтому вводят понятие односторонних пределов.

Если x стремится к x_0 справа, то пишут: $x \rightarrow x_0 + 0$, если же x стремится к x_0 слева, то \overline{O} пишут: $x \rightarrow x_0 - 0$.

Пример 1.1. Найдите односторонние пределы функции, заданной рис. 1.7, при $x \to 3$.

Решение. На рис. 1.7 приведен график функции, для которой $\lim_{x \to 3-0} f(x) = +\infty$, a $\lim_{x \to 3+0} f(x) = 5$.

1.6. Элементарные функции

Рассмотрим поведение основных элементарных функций на примерах.

Постоянная функция y=c и степенная функция $y=x^n$, $n\in\mathbb{N}$ непрерывны во всех точках числовой оси (см. 1.2), то есть

$$\lim_{x \to x_0} c = c, \quad \lim_{x \to x_0} x^n = x_0^n, \ \forall x_0 \in \mathbb{R}.$$
 (1.1)

Пример 1.2. Найдите $\lim x^n$, $\forall n \in \mathbb{N}$.

Решение. При $x \to \pm \infty$ степенная функция является бесконечно большой (см. 1.4), причем ее предел зависит не только от поведения аргумента x, но и от четности или нечетности показателя степени n, так как $\lim_{x\to -\infty} x^3 = -\infty$,

$$\lim_{x \to -\infty} x^2 = +\infty$$
. Но при этом $\lim_{x \to +\infty} x^3 = +\infty$, $\lim_{x \to +\infty} x^2 = +\infty$.

Значит,

$$\lim_{x \to -\infty} x^n = \begin{bmatrix} +\infty, & \text{åñë} e & n - \div \text{åoi} & 1 & \text{å}, \\ -\infty, & \text{šñë} e & n - i & \div \text{åoi} & 1 & \text{å}; \\ a & \lim_{x \to +\infty} x^n = +\infty, & \forall n \in \mathbb{N}. \end{bmatrix}$$
(1.2)

Функция $y = \sqrt[n]{x}$, $n \in \mathbb{N}$ определена только при $x \ge 0$, если n — четное число. В остальном ее свойства подобны свойствам функции $y = x^n$.

Тригонометрические функции $y = \cos x$, $y = \sin x$ непрерывны во всех точках $x \in \mathbb{R}$.

Пример 1.3. Найдите $\limsup_{x\to 0} x$, $\lim_{x\to +\infty} \sin x$, $\lim_{x\to +\infty} \cos x$.

Решение. Так как функция $y = \sin x$ непрерывна при $x \in \mathbb{R}$, то

 $\lim_{x \to 0} \sin x = \sin 0 = \underline{0} . \qquad Поэтому$

 $x \to 0$ функция $y = \sin x$ является бесконечно малой (см. 1.4).

Из рис. 1.8 видно, что $\lim_{x \to \pm \infty} \sin x$

не существует, так как для любых, сколь угодно больших или сколь угод-

но малых значений аргумента x данная функция принимает все значения из промежутка [-1,1].

Аналогичные рассуждения применимы и для функции $y = \cos x$, поэтому $\lim_{x\to\pm\infty}\cos x$ не существует.

Пример 1.4. Найдите пределы:
$$\lim_{x\to 0} \operatorname{tg} x$$
 и $\lim_{x\to \frac{\pi}{2}} \operatorname{ctg} x$.

Решение. Функция $y=\operatorname{tg} x$ определена и непрерывна во всех точках вещественной оси кроме точек $x=\frac{\pi}{2}+\pi k,\ k\in\mathbb{Z}$. Поэтому $\lim_{x\to 0}\operatorname{tg} x=\operatorname{tg} 0=\underline{0}$.

Функция $y=\operatorname{ctg} x$ определена и непрерывна во всех точках вещественной оси кроме точек $x=\pi k,\ k\in\mathbb{Z}$. Значит, $\lim_{x\to\frac{\pi}{2}}\operatorname{ctg} x=\operatorname{ctg}\frac{\pi}{2}=\underline{0}$.

Пример 1.5. Найдите односторонние пределы: $\lim_{x \to \frac{\pi}{2} \pm 0} \operatorname{tg} x$ и

 $\lim_{x \to \pi \pm 0} \operatorname{ctg} x.$

Решение. Функция $y=\operatorname{tg} x$ определена и непрерывна во всех точках вещественной оси, кроме точек $x=\frac{\pi}{2}+\pi k,\ k\in\mathbb{Z}$. Из рис. 1.9 видно, что $\lim_{x\to\frac{\pi}{2}+0}\operatorname{tg} x=-\infty\ ,\ a\lim_{x\to\frac{\pi}{2}-0}\operatorname{tg} x=+\infty\ ,\ \text{поэтому в точках разрыва тангенс явля-}$

ется бесконечно большой величиной.

y = ctg x $0 \quad \frac{\pi}{2} \quad \pi \quad x$

Рис. 1.9

Функции $y = \operatorname{ctg} x$ терпит разрывы в точках $x = \pi k$, $k \in \mathbb{Z}$. На графике функции (рис. 1.9) $y = \operatorname{ctg} x$ видно, что $\lim_{x \to \pi + 0} \operatorname{ctg} x = +\infty$ и $\lim_{x \to \pi - 0} \operatorname{ctg} x = -\infty$.

Пример. 1.6. Найдите $\lim_{x\to\pm\infty}$ arctg x.

Peшениe. Обратная тригонометрическая функция $y=\operatorname{arctg} x$ определена и непрерывна для всех $x\in\mathbb{R}$. Все ее

значения попадают в промежуток
$$\left(-\frac{\pi}{2}, \frac{\pi}{2}\right)$$
. На графике функции $y = \operatorname{arctg} x$ (рис. 1.10) видно, что

 $\lim_{x \to +\infty} \operatorname{arctg} x = \frac{\pi}{2}, \quad \lim_{x \to -\infty} \operatorname{arctg} x = -\frac{\pi}{2}.$

Построив график функции y= arc $\pi t g$ x можно самостоятельно убедиться в том, что $\lim_{x \to +\infty}$ arc $\pi t g$ x=0, $\lim_{x \to -\infty}$ arc $\pi t g$ $x=\pi$.

Показательная функция $y = a^x$, a > 0, $a \ne 1$ определена и непрерывна во всех точках вещественной оси (рис. 1.11).

В зависимости от того, какие значения принимает основание a, показательная функция ведет себя на бесконечности по-разному. Если a>1, то $\lim_{x \to \infty} a^x = +\infty$ и $\lim_{x \to \infty} a^x = 0$. Если 0 < a < 1, то $\lim_{x \to \infty} a^x = 0$ и $\lim_{x \to \infty} a^x = 0$ и $\lim_{x \to \infty} a^x = 0$ и $\lim_{x \to \infty} a^x = 0$.

1 ИС. 1.11

Пример 1.7. Найдите
$$\lim_{x \to +\infty} 3^x$$
 и $\lim_{x \to +\infty} \left(\frac{1}{2}\right)^x$.

Решение. Так как основание показательной функции равно 3, а 3 > 1, то

$$\lim_{x \to +\infty} 3^x = +\infty \,. \ \text{Напротив, так как } \ 0 < \frac{1}{2} < 1 \,, \ \text{то} \ \lim_{x \to +\infty} \left(\frac{1}{2}\right)^x = 0 \,.$$

Логарифмическая функция $y = \log_a x$, a > 0, $a \ne 1$ непрерывна во всех точках x > 0. Графики логарифмических функций, соответствующие различным основаниям, представлены на рис 1.12.

Если a>1, то $\lim_{x\to +\infty}\log_a x=+\infty$ и $\lim_{x\to 0+0}\log_a x=-\infty$. В случае если 0< a<1, то $\lim_{x\to +\infty}\log_a x=-\infty$ и $\lim_{x\to 0+0}\log_a x=+\infty$. Поскольку логарифмическая функция не определена при $x\le 0$, то можно говорить только об одностороннем пределе справа в точке 0 (см. 1.5).

2. ВЫЧИСЛЕНИЕ ПРЕДЕЛОВ

2.1. Правила предельного перехода

Множество \mathbb{R} , дополненное двумя бесконечно удаленными точками, называется расширенной числовой осью и обозначается $\widehat{\mathbb{R}}$. $\widehat{\mathbb{R}} = \mathbb{R} \cup \{-\infty, +\infty\}$. Арифметические операции над бесконечно удаленными точками будем осуществлять по следующим правилам:

1.
$$A + (\infty) = \infty$$
, $A \in \mathbb{R}$.

4.
$$A \cdot \infty = \infty$$
, $A \in \widehat{\mathbb{R}}$, $A \neq 0$.

$$2. +\infty + (+\infty) = +\infty.$$

$$5. \frac{A}{\infty} = 0, \ A \in \mathbb{R}.$$

$$3. -\infty + (-\infty) = -\infty.$$

6.
$$\frac{A}{0} = \infty$$
, $A \in \widehat{\mathbb{R}}$, $A \neq 0$.

Операции $+\infty - (+\infty)$, $-\infty - (-\infty)$, $0 \cdot \infty$, $\frac{\infty}{\infty}$, $\frac{0}{0}$ не определены.

Правила 1 и 4-6 определены вне зависимости от знака бесконечности.

Пусть $a \in \widehat{\mathbb{R}}$. Если при $x \to a$ функции f(x) и g(x) имеют конечные или бесконечные пределы, а c – некоторая постоянная, то

$$\lim_{x \to a} \left[f(x) \pm g(x) \right] = \lim_{x \to a} f(x) \pm \lim_{x \to a} g(x); \tag{2.1}$$

$$\lim_{x \to a} f(x) \cdot g(x) = \lim_{x \to a} f(x) \cdot \lim_{x \to a} g(x); \tag{2.2}$$

если $g(x) \neq 0$, то

$$\lim_{x \to a} \frac{f(x)}{g(x)} = \frac{\lim_{x \to a} f(x)}{\lim_{x \to a} g(x)};$$
(2.3)

$$\lim_{x \to a} cg(x) = c \lim_{x \to a} g(x). \tag{2.4}$$

Формула (2.4) вытекает из формулы (2.2), если в качестве одного из сомножителей взять постоянную функцию f(x) = c. Приведенные формулы известны как теоремы о пределе суммы, произведения и частного.

Замечание. Операцию деления на ноль в правиле 6 нужно воспринимать в смысле предельного перехода, т. е. если $\lim_{x\to a} f(x) = A \neq 0$ и $g(x) \neq 0$,

Ho
$$\lim_{x\to a} g(x) = 0$$
, To $\lim_{x\to a} \frac{f(x)}{g(x)} = \frac{A}{0} = \infty$.

По формуле (2.3) и в силу правил 5, 6 имеем: если $f(x) \neq 0$ и $\lim_{x \to a} f(x) = 0$, то $\lim_{x \to a} \frac{1}{f(x)} = \infty$; обратно, если $\lim_{x \to a} f(x) = \infty$, то $\lim_{x \to a} \frac{1}{f(x)} = 0$.

Таким образом, функция, обратная к бесконечно малой, является бесконечно большой и наоборот, функция, обратная к бесконечно большой, является бесконечно малой. Например, так как $\lim_{n \to \infty} x^n = \infty$ (1.2), то

$$\lim_{x \to \infty} \frac{1}{x^n} = 0. \tag{2.5}$$

Рассмотрим композицию функций $f(\varphi(x))$ [1, 104]. Пусть функция $y = \varphi(x)$ имеет конечный или бесконечный предел при $x \to a$, т. е. $\lim_{x\to a} \varphi(x) = A$, а функция z = f(y) непрерывна в точке A. Тогда верна форхина

мула для предела композиции функций

$$\lim_{x \to a} f(\varphi(x)) = f(\lim_{x \to a} \varphi(x)) = f(A). \tag{2.6}$$

Пример 2.1. Вычислить
$$\lim_{x\to 2} (3x^4 + 2x^2 - x + 1)$$
.

Решение. Воспользуемся формулам (2.1), (2.4) и непрерывностью постоянной и степенной функций (1.1):

$$\lim_{x \to 2} \left(3x^4 + 2x^2 - x + 1 \right) = 3 \lim_{x \to 2} x^4 + 2 \lim_{x \to 2} x^2 - \lim_{x \to 2} x + \lim_{x \to 2} 1 =$$

$$= 3 \cdot 16 + 2 \cdot 4 - 2 + 1 = 55.$$

Обобщим полученный результат: предел многочлена при $x \to x_0, x_0 \in \mathbb{R}$ равен значению многочлена в точке x_0 .

Пример 2.2. Вычислить
$$\lim_{x \to +\infty} \frac{\text{arctg } x}{\ln x}$$
.

Решение. По формуле о пределе частного и правилу 5, получаем:

$$\lim_{x \to +\infty} \frac{\arctan x}{\ln x} = \frac{\lim_{x \to +\infty} \arctan x}{\lim_{x \to +\infty} \ln x} = \left[\frac{\frac{\pi}{2}}{+\infty}\right] = 0.$$

Пример 2.3. Вычислить $\lim_{x\to\pm\infty} \left(a_n x^n + a_{n-1} x^{n-1} + \ldots + a_1 x + a_0\right), \ a_n \neq 0,$ $n\geq 1, \ n\in\mathbb{N}$.

Решение. Для всех слагаемых, за исключением последнего, имеем:

 $\lim_{x \to \pm \infty} a_k x^k = a_k \cdot \lim_{x \to \pm \infty} x^k = \pm \infty, \ k = 1, ..., n$. Соотношения $(+\infty) + (+\infty) = +\infty$, $(-\infty) + (-\infty) = -\infty$ можно использовать для вычисления предела многочлена только, если все слагаемые многочлена стремятся к бесконечности одного и того же знака. В общем случае это не так, потому что знак предела $\lim_{x \to \pm \infty} a_k x^k$ при нечетном k определяется не только знаком a_k , а зависит еще $x \to \pm \infty$ и от знака x (1.2).

 $\lim_{x\to\pm\infty}(a_nx^n+a_{n-1}x^{n-1}+\ldots+a_1x+a_0)=[\text{вынесем из каждого слагаемого},$

в качестве общего множителя, переменную в наивысшей степени n = 1

$$\begin{split} &= \lim_{x \to \pm \infty} x^n \bigg(a_n + a_{n-1} \frac{1}{x} + \ldots + a_1 \frac{1}{x^{n-1}} + a_0 \frac{1}{x^n} \bigg) = \\ &= \lim_{x \to \pm \infty} x^n \bigg(\lim_{x \to \pm \infty} a_n + a_{n-1} \lim_{x \to \pm \infty} \frac{1}{x} + \ldots + a_1 \lim_{x \to \pm \infty} \frac{1}{x^{n-1}} + a_0 \lim_{x \to \pm \infty} \frac{1}{x^n} \bigg) = [2.5] = \\ &= \Big[\pm \infty \cdot \big(a_n + 0 + \ldots + 0 + 0 \big) = \pm \infty \cdot a_n \Big] = [\text{по правилу 4}] = \pm \infty \,. \end{split}$$

Итак, любой многочлен, степень которого не меньше 1, является бесконечно большой функцией при $x \to \pm \infty$.

Пример 2.4. Вычислить
$$\lim_{x\to -\infty} \sin(e^x)$$
.

Решение. Внутренняя показательная функция $y = e^x$ является бесконечно малой при $x \to -\infty$, так как ее основание e > 1. Внешняя функция $z = \sin y$ непрерывна в точке 0. По формуле (2.6) имеем:

$$\lim_{x \to -\infty} \sin(e^x) = \sin(\lim_{x \to -\infty} e^x) = \sin 0 = 0.$$

Пример 2.5. Вычислить
$$\lim_{x \to \pm \infty} \sqrt{x^2 + 2x - 1}$$
.

Решение. Сначала применим к многочлену, стоящему под корнем, прием, рассмотренный в примере 2.3.

$$\lim_{x \to \pm \infty} \sqrt{x^2 + 2x - 1} = \lim_{x \to \pm \infty} \sqrt{x^2 \left(1 + \frac{2}{x} - \frac{1}{x^2}\right)} = \lim_{x \to \pm \infty} \sqrt{x^2} \sqrt{1 + \frac{2}{x} - \frac{1}{x^2}} = [\text{восполь-}$$

зуемся формулой о пределе произведения и учтем, что $\sqrt{x^2} = |x| \,] =$

 $=\lim_{x\to\pm\infty}|x|\cdot\lim_{x\to\pm\infty}\sqrt{1+\frac{2}{x}-\frac{1}{x^2}}=[применим формулу о пределе композиции функций]=\lim_{x\to\pm\infty}|x|\cdot\sqrt{\lim_{x\to\pm\infty}\left(1+\frac{2}{x}-\frac{1}{x^2}\right)}=\left[+\infty\cdot\sqrt{1}\right]=+\infty \ .$

Рассмотрим предел $\lim_{x\to +\infty} \left(\sqrt{x^2+2x-1}-x\right)$. Согласно результату, полученному в примере 2.5, имеем: $\lim_{x\to +\infty} \left(\sqrt{x^2+2x-1}-x\right) = \left[+\infty-\left(+\infty\right)\right]$. Однако данная операция над бесконечно удаленными точками не определена. При столкновении с какой-либо из неопределенных ситуаций: $\infty-\infty$, $0\cdot\infty$, $\frac{\infty}{\infty}$, $\frac{0}{0}$, принято говорить, что имеет место неопределенность соответствующего типа. Процесс вычисления предела в случае наличия неопределенности принято называть «раскрытием неопределенности». Раскрытию неопределенностей различных типов будет посвящен следующий раздел, в котором вернемся к подобному пределу.

2.2. Предел дробно-рациональной функции

Дробно-рациональной функцией называется частное двух многочленов

$$R(x) = \frac{P(x)}{Q(x)} = \frac{a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0}{b_s x^s + b_{s-1} x^{s-1} + \dots + b_1 x + b_0}, \text{ где } a^n \neq 0, b_s \neq 0.$$

Интерес представляют два типа задач:

- 1. Вычислить $\lim_{x\to\infty} \frac{P(x)}{Q(x)}$. Неопределенность типа $\frac{\infty}{\infty}$.
- 2. Вычислить $\lim_{x\to x_0}\frac{P(x)}{Q(x)}$, где x_0 корень многочленов P(x) и Q(x)
- [2, 21]. Неопределенность типа $\frac{0}{0}$.

При вычислении $\lim_{x\to\infty}\frac{P(x)}{Q(x)}$ могут возникнуть три различные ситуации.

Пример 2.6. Вычислить
$$\lim_{x\to\infty} \frac{x^3+x}{x^4-3x^2+1}$$
.

Решение. Так как числитель и знаменатель дроби — бесконечно большие функции, то имеем дело с неопределенностью $\frac{\infty}{\infty}$.

$$\lim_{x\to\infty} \frac{x^3+x}{x^4-3x^2+1} = \left[\frac{\infty}{\infty}\right] = [$$
в числителе и знаменателе вынесем за скобки

наивысшую степень
$$x$$
] = $\lim_{x \to \infty} \frac{x^3 \left(1 + \frac{1}{x^2}\right)}{x^4 \left(1 - \frac{3}{x^2} + \frac{1}{x^4}\right)} = \lim_{x \to \infty} \frac{1 + \frac{1}{x^2}}{x \left(1 - \frac{3}{x^2} + \frac{1}{x^4}\right)} =$

$$= \lim_{x \to \infty} \left(\frac{1}{x} \cdot \frac{1 + \frac{1}{x^2}}{1 - \frac{3}{x^2} + \frac{1}{x^4}} \right) =$$
 [воспользуемся формулами (2.1) – (2.4)] =

$$= \lim_{x \to \infty} \frac{1}{x} \frac{\lim_{x \to \infty} \left(1 + \frac{1}{x^2}\right)}{\lim_{x \to \infty} \left(1 - \frac{3}{x^2} + \frac{1}{x^4}\right)} = 0 \cdot \frac{1 + 0}{1 - 0 + 0} = 0.$$

Пример 2.7. Вычислить
$$\lim_{x \to -\infty} \frac{4x^4 - 5x}{-2x^2 - 3x + 2}$$
.

Решение. Выполним те же преобразования, что и в примере 2.6 и воспользуемся правилом 4:

$$\lim_{x \to \infty} \frac{4x^4 - 5x}{-2x^2 - 3x + 2} = \left[\frac{\infty}{\infty}\right] = \lim_{x \to -\infty} \frac{x^4 \left(4 - \frac{5}{x^3}\right)}{x^2 \left(-2 - \frac{3}{x} + \frac{2}{x^2}\right)} =$$

$$= \lim_{x \to -\infty} x^2 \frac{\lim_{x \to -\infty} \left(4 - \frac{5}{x^3}\right)}{\lim_{x \to -\infty} \left(-2 - \frac{3}{x} + \frac{2}{x^2}\right)} = \left[+\infty \cdot \frac{4 - 0}{-2 - 0 + 0} = +\infty \cdot (-2)\right] = -\infty.$$

Пример 2.8. Вычислить
$$\lim_{x\to\infty} \frac{-3x^3+x+1}{3x^3+x^2+1}$$
.

Решение.
$$\lim_{x \to \infty} \frac{-3x^3 + x + 1}{3x^3 + x^2 + 1} = \left[\frac{\infty}{\infty}\right] = \lim_{x \to \infty} \frac{x^3 \left(-3 + \frac{1}{x^2} + \frac{1}{x^3}\right)}{x^3 \left(3 + \frac{1}{x} + \frac{1}{x^3}\right)} =$$

$$= \lim_{x \to \infty} \frac{-3 + \frac{1}{x^2} + \frac{1}{x^3}}{3 + \frac{1}{x} + \frac{1}{x^3}} = \frac{\lim_{x \to \infty} \left(-3 + \frac{1}{x^2} + \frac{1}{x^3}\right)}{\lim_{x \to \infty} \left(3 + \frac{1}{x} + \frac{1}{x^3}\right)} = \frac{-3 + 0 + 0}{3 + 0 + 0} = -1.$$

Обобщим результаты, полученные в примерах 2.2 – 2.8:

$$\lim_{x \to \infty} \frac{a_{n}x^{n} + a_{n-1}x^{n-1} + \dots + a_{1}x + a_{0}}{b_{s}x^{s} + b_{s-1}x^{s-1} + \dots + b_{1}x + b_{0}} = \begin{bmatrix} \infty \\ \infty \end{bmatrix} = \begin{bmatrix} 0, \text{ åñë è } n < s; \\ \infty, \text{ åñë è } n > s; \\ \frac{a_{n}}{b_{s}}, \text{ åñë è } n = s. \end{bmatrix}$$
(2.7)

Пример 2.9. Вычислить
$$\lim_{x\to\infty} \frac{(x+1)^3 - (x-1)^3}{x^2 + 1}$$
.

Решение. Сначала раскроем скобки и приведем подобные слагаемые в числителе, а затем, сравнив степени многочленов, стоящих в числителе и знаменателе, по формуле (2.7) вычислим предел:

$$\lim_{x \to \infty} \frac{(x+1)^3 - (x-1)^3}{x^2 + 1} = \left[\frac{\infty}{\infty}\right] = \lim_{x \to \infty} \frac{x^3 + 3x^2 + 3x + 1 - (x^3 - 3x^2 + 3x - 1)}{x^2 + 1} = \lim_{x \to \infty} \frac{6x^2 + 2}{x^2 + 1} = \frac{6}{1} = 6.$$

Обратите внимание, что в ходе преобразования числителя третьи степени неизвестного сокращаются, а значит, числитель есть многочлен второй, а не третьей степени. Если этого не заметить и сразу воспользоваться формулой (2.7), то получится неверный ответ ∞ !

При вычислении $\lim_{x \to x_0} \frac{P(x)}{Q(x)}$, где x_0 – корень многочленов P(x) и Q(x)

также возникают три различные ситуации.

Пример 2.10. Вычислить
$$\lim_{x\to 1} \frac{x^3 - x^2 - x + 1}{x^3 - 3x + 2}$$
.

Решение. Найдем значения числителя и знаменателя в точке 1: $P(1)=1-1-1+1=0,\ Q(1)=1-3+2=0$. Значит, многочлены P(x) и Q(x) – бесконечно малые функции при $x\to 1$. Мы имеем дело с неопределенностью $\frac{0}{0}$. Число 1 является корнем обоих многочленов, следовательно, они делятся на линейный многочлен (x-1), который и порождает неопределенность. Разделим числитель и знаменатель дроби на (x-1) «уголком» [2, 19]:

Разложим числитель и знаменатель на множители и сократим на (x-1):

$$\lim_{x \to 1} \frac{x^3 - x^2 - x + 1}{x^3 - 3x + 2} = \left[\frac{0}{0} \right] = \lim_{x \to 1} \frac{(x - 1)(x^2 - 1)}{(x - 1)(x^2 + x - 2)} = \lim_{x \to 1} \frac{(x^2 - 1)}{(x^2 + x - 2)}.$$

Проверим, уничтожило ли данное преобразование неопределенность. ВычислИВ значения многочленов x^2-1 и x^2+x-2 в точке 1, видим, что неопределенность сохранилась. Снова разложим числитель и знаменатель полученной дроби на множители и сократим общий множитель (x-1). Как только неопределенность уходит, можно воспользоваться формулами о пределе частного и суммы функций:

$$\lim_{x \to 1} \frac{(x^2 - 1)}{(x^2 + x - 2)} = \left[\frac{0}{0} \right] = \lim_{x \to 1} \frac{(x - 1)(x + 1)}{(x - 1)(x + 2)} = \lim_{x \to 1} \frac{(x + 1)}{(x + 2)} = \frac{1 + 1}{1 + 2} = \frac{2}{3}.$$

Напомним, что число x_0 называется корнем многочлена кратности $k, k \in \mathbb{N}$, если многочлен делиться нацело на $(x-x_0)^k$, но уже не делится нацело на $(x-x_0)^{k+1}$. Если k=1, то говорят, что корень x_0 простой.

В примере 2.10 число x=1 является корнем многочленов P(x) и Q(x) кратности 2.

Пример 2.11. Вычислить
$$\lim_{x \to -1} \frac{x^3 + x + 2}{x^3 + x^2 - x - 1}$$
.

Решение. Проверкой убеждаемся, что x = -1 является корнем обоих многочленов, и раскладываем числитель и знаменатель на множители. Со-кращение общего множителя (x+1) сразу уничтожает неопределенность:

$$\lim_{x \to -1} \frac{x^3 + x + 2}{x^3 + x^2 - x - 1} = \left[\frac{0}{0} \right] = \lim_{x \to -1} \frac{(x+1)(x^2 - x + 2)}{(x+1)^2(x-1)} = \lim_{x \to -1} \frac{(x^2 - x + 2)}{(x+1)(x-1)} =$$

Число x = -1 является простым корнем числителя и корнем знаменателя кратности 2.

Пример 2.12. Вычислить
$$\lim_{x\to 3} \frac{x^2 - 6x + 9}{x^3 - 9x}$$
.

Решение. Рассуждаем так же, как и в предыдущих задачах:

$$\lim_{x \to 3} \frac{x^2 - 6x + 9}{x^3 - 9x} = \left[\frac{0}{0}\right] = \lim_{x \to 3} \frac{\left(x - 3\right)^2}{x\left(x - 3\right)\left(x + 3\right)} = \lim_{x \to 3} \frac{\left(x - 3\right)}{x\left(x + 3\right)} = \left[\frac{0}{18}\right] = 0.$$

Число x = 3 является корнем числителя кратности 2 и простым корнем знаменателя.

Обобщим результаты, полученные в примерах 2.10-2.12: пусть число x_0 является корнем многочлена P(x) кратности p и корнем многочлена Q(x) кратности q, тогда

$$\lim_{x \to x_0} \frac{P(x)}{Q(x)} = \left[\frac{0}{0} \right] = \begin{bmatrix} \div \grave{\mathrm{e}}\, \mathsf{n} \check{\mathrm{e}}\, \acute{\mathrm{o}},\, \hat{\mathrm{i}}\, \grave{\mathrm{o}} \dot{\mathrm{e}}\, \grave{\mathrm{e}}\, \div \acute{\mathrm{i}}\, \hat{\mathrm{i}}\, \grave{\mathrm{i}}\, \acute{\mathrm{o}}\, \dot{\mathrm{i}}\, \grave{\mathrm{o}} \dot{\mathrm{e}}\, \ddot{\mathrm{e}}\, ,\, \mathring{\mathrm{a}}\, \check{\mathrm{n}} \dot{\mathrm{e}}\, \grave{\mathrm{e}}\, p = q;\\ & \infty,\, \, \mathring{\mathrm{a}}\, \check{\mathrm{n}} \dot{\mathrm{e}}\, \grave{\mathrm{e}}\, p < q;\\ & 0,\, \, \mathring{\mathrm{a}}\, \check{\mathrm{n}} \dot{\mathrm{e}}\, \grave{\mathrm{e}}\, p > q. \end{cases}$$

2.3. Предел функций, содержащих иррациональные выражения

Пример 2.13. Вычислить
$$\lim_{x \to \pm \infty} \left(\sqrt{x^2 + 4x + 5} - x \right)$$
.

Решение. Так как $\lim_{x\to\pm\infty} \sqrt{x^2+4x+5} = +\infty$ (пример 2.5), то исходный предел будет зависеть от того, куда стремится переменная x. Пусть сначала $x\to-\infty$. Тогда по правилу $+\infty+\infty=+\infty$ сразу находим:

$$\lim_{x \to -\infty} \left(\sqrt{x^2 + 4x + 5} - x \right) = \left[+\infty - \left(-\infty \right) = +\infty + \infty \right] = +\infty.$$

Если же $x \to +\infty$, то имеет место неопределенность $+\infty - (+\infty)$. Умножим и разделим выражение, стоящее под знаком предела, на сопряженное к нему $\left(\sqrt{x^2+4x+5}+x\right)$. Затем в числителе полученной дроби воспользуемся формулой разности квадратов $(a-b)(a+b)=a^2-b^2$, полагая в ней $a=\sqrt{x^2+4x+5}$, b=x:

$$\lim_{x \to +\infty} \left(\sqrt{x^2 + 4x + 5} - x \right) = \lim_{x \to +\infty} \frac{\left(\sqrt{x^2 + 4x + 5} - x \right) \left(\sqrt{x^2 + 4x + 5} + x \right)}{\left(\sqrt{x^2 + 4x + 5} + x \right)} = \lim_{x \to +\infty} \left(\sqrt{x^2 + 4x + 5} - x \right) \left(\sqrt{x^2 + 4x + 5} - x \right) = \lim_{x \to +\infty} \left(\sqrt{x^2 + 4x + 5} - x \right) \left(\sqrt{x^2 + 4x + 5} - x \right) \left(\sqrt{x^2 + 4x + 5} - x \right) = \lim_{x \to +\infty} \left(\sqrt{x^2 + 4x + 5} - x \right) \left(\sqrt{x^2 + 4x + 5} - x \right) \left(\sqrt{x^2 + 4x + 5} - x \right) = \lim_{x \to +\infty} \left(\sqrt{x^2 + 4x + 5} - x \right) \left(\sqrt{x^2 + 4x + 5} - x \right) \left(\sqrt{x^2 + 4x + 5} - x \right) \left(\sqrt{x^2 + 4x + 5} - x \right) \left(\sqrt{x^2 + 4x + 5} - x \right) = \lim_{x \to +\infty} \left(\sqrt{x^2 + 4x + 5} - x \right) \left(\sqrt{x^2 + 4x + 5} - x \right) \left(\sqrt{x^2 + 4x + 5} - x \right) = \lim_{x \to +\infty} \left(\sqrt{x^2 + 4x + 5} - x \right) \left(\sqrt{x^2 + 4x + 5} - x \right) = \lim_{x \to +\infty} \left(\sqrt{x^2 + 4x + 5} - x \right) \left(\sqrt{x^2 + 4x + 5} - x \right) = \lim_{x \to +\infty} \left(\sqrt{x^2 + 4x + 5} - x \right) \left(\sqrt{x^2 + 4x + 5} - x \right) = \lim_{x \to +\infty} \left(\sqrt{x^2 + 4x + 5} - x \right) \left(\sqrt{x^2 + 4x + 5} - x \right) = \lim_{x \to +\infty} \left(\sqrt{x^2 + 4x + 5} - x \right) \left(\sqrt{x^2 + 4x + 5} - x \right) = \lim_{x \to +\infty} \left(\sqrt{x^2 + 4x + 5} - x \right) \left(\sqrt{x^2 + 4x + 5} - x \right) = \lim_{x \to +\infty} \left(\sqrt{x^2 + 4x$$

$$= \lim_{x \to +\infty} \frac{\left(x^2 + 4x + 5\right) - x^2}{\left(\sqrt{x^2 + 4x + 5} + x\right)} = \lim_{x \to +\infty} \frac{4x + 5}{\left(\sqrt{x^2 + 4x + 5} + x\right)}.$$

Числитель и знаменатель последней дроби — бесконечно большие функции, таким образом, переходим от неопределенности $+\infty - (+\infty)$ к неопределенности $\frac{\infty}{\infty}$, которая раскрывается вынесением из числителя и из знаменателя переменной в наивысшей степени:

$$\lim_{x \to +\infty} \frac{4x+5}{\left(\sqrt{x^2+4x+5}+x\right)} = \lim_{x \to +\infty} \frac{x\left(4+\frac{5}{x}\right)}{\left(\sqrt{x^2\left(1+\frac{4}{x}+\frac{5}{x}\right)}+x\right)} = \lim_{x \to +\infty} \frac{x\left(4+\frac{5}{x}\right)}{\left(x\sqrt{\left(1+\frac{4}{x}+\frac{5}{x}\right)}+x\right)} = \lim_{x \to +\infty} \frac{x\left(4+\frac{5}{x}\right)}{x\left(\sqrt{\left(1+\frac{4}{x}+\frac{5}{x}\right)}+1\right)} = \lim_{x \to +\infty} \frac{x\left(4+$$

Otbet:
$$\lim_{x \to \pm \infty} \left(\sqrt{x^2 + 4x + 5} - x \right) = \begin{bmatrix} +\infty, & x \to -\infty; \\ 2, & x \to +\infty. \end{bmatrix}$$

Пример 2.14. Вычислить
$$\lim_{x\to 0} \frac{\sqrt{x^2+1}-1}{\sqrt{x^2+16}-4}$$
.

Решение. В данном случае предел числителя и предел знаменателя равны нулю. Домножим числитель и знаменатель на сопряженные выражения:

$$\lim_{x \to 0} \frac{\sqrt{x^2 + 1} - 1}{\sqrt{x^2 + 16} - 4} = \left[\frac{0}{0} \right] = \lim_{x \to 0} \frac{\left(\sqrt{x^2 + 1} - 1 \right) \left(\sqrt{x^2 + 1} + 1 \right) \left(\sqrt{x^2 + 16} + 4 \right)}{\left(\sqrt{x^2 + 16} - 4 \right) \left(\sqrt{x^2 + 16} + 4 \right) \left(\sqrt{x^2 + 16} + 4 \right)} = \lim_{x \to 0} \frac{\left(\frac{x^2 + 1}{1 + 1} - 1 \right) \cdot \left(\sqrt{x^2 + 16} + 4 \right)}{\left(x^2 + 16 \right) - 16} \cdot \frac{\left(\sqrt{x^2 + 16} + 4 \right)}{\left(\sqrt{x^2 + 1} + 1 \right)} = \lim_{x \to 0} \frac{x^2 \cdot \left(\sqrt{x^2 + 16} + 4 \right)}{\left(\sqrt{x^2 + 16} + 4 \right)} = \lim_{x \to 0} \frac{\sqrt{x^2 + 16} + 4}{\sqrt{x^2 + 16} + 4} = \frac{\sqrt{x^2 + 16} + 4}{\sqrt{x^2 + 16} + 4} = 4.$$

Пример 2.15. Вычислить
$$I = \lim_{x \to 1} \frac{\sqrt[3]{2x-1} - \sqrt[3]{3x-2}}{x-1}$$
.

Решение. Прием умножения на сопряженное выражение не пригоден для вычисления этого предела. С целью уничтожения иррациональности в числителе воспользуемся формулой $(a-b)(a^2+ab+b^2)=a^3-b^3$. Положим: $a=\sqrt[3]{2x-1}$, $b=\sqrt[3]{3x-2}$. Чтобы получить в числителе разность кубов, надо его умножить на выражение $\sqrt[3]{(2x-1)^2}+\sqrt[3]{2x-1}\cdot\sqrt[3]{3x-2}+\sqrt[3]{(3x-2)^2}$. Умножив числитель и знаменатель на эту величину, получим:

$$I = \lim_{x \to 1} \frac{\left(\sqrt[3]{2x - 1} - \sqrt[3]{3x - 2}\right)\left(\sqrt[3]{(2x - 1)^2} + \sqrt[3]{2x - 1} \cdot \sqrt[3]{3x - 2} + \sqrt[3]{(3x - 2)^2}\right)}{(x - 1)\left(\sqrt[3]{(2x - 1)^2} + \sqrt[3]{2x - 1} \cdot \sqrt[3]{3x - 2} + \sqrt[3]{(3x - 2)^2}\right)} = \lim_{x \to 1} \frac{(2x - 1) - (3x - 2)}{(x - 1)\left(\sqrt[3]{(2x - 1)^2} + \sqrt[3]{2x - 1} \cdot \sqrt[3]{3x - 2} + \sqrt[3]{(3x - 2)^2}\right)} = \lim_{x \to 1} \frac{(2x - 1) - (3x - 2)}{(x - 1)\left(\sqrt[3]{(2x - 1)^2} + \sqrt[3]{2x - 1} \cdot \sqrt[3]{3x - 2} + \sqrt[3]{(3x - 2)^2}\right)} = \lim_{x \to 1} \frac{(2x - 1) - (3x - 2)}{(x - 1)\left(\sqrt[3]{(2x - 1)^2} + \sqrt[3]{2x - 1} \cdot \sqrt[3]{3x - 2} + \sqrt[3]{(3x - 2)^2}\right)} = \lim_{x \to 1} \frac{(2x - 1) - (3x - 2)}{(x - 1)\left(\sqrt[3]{(2x - 1)^2} + \sqrt[3]{2x - 1} \cdot \sqrt[3]{3x - 2} + \sqrt[3]{(3x - 2)^2}\right)} = \lim_{x \to 1} \frac{(2x - 1) - (3x - 2)}{(x - 1)\left(\sqrt[3]{(2x - 1)^2} + \sqrt[3]{(2x - 1)^2} + \sqrt[3]{(3x - 2)^2}\right)} = \lim_{x \to 1} \frac{(2x - 1) - (3x - 2)}{(x - 1)\left(\sqrt[3]{(2x - 1)^2} + \sqrt[3]{(2x - 1)^2} + \sqrt[3]{(3x - 2)^2}\right)} = \lim_{x \to 1} \frac{(2x - 1) - (3x - 2)}{(x - 1)\left(\sqrt[3]{(2x - 1)^2} + \sqrt[3]{(2x - 1)^2} + \sqrt[3]{(2x - 1)^2}\right)} = \lim_{x \to 1} \frac{(2x - 1) - (3x - 2)}{(x - 1)\left(\sqrt[3]{(2x - 1)^2} + \sqrt[3]{(2x - 1)^2} + \sqrt[3]{(2x - 1)^2}\right)} = \lim_{x \to 1} \frac{(2x - 1) - (3x - 2)}{(x - 1)\left(\sqrt[3]{(2x - 1)^2} + \sqrt[3]{(2x - 1)^2}\right)} = \lim_{x \to 1} \frac{(2x - 1) - (3x - 2)}{(x - 1)\left(\sqrt[3]{(2x - 1)^2} + \sqrt[3]{(2x - 1)^2}\right)} = \lim_{x \to 1} \frac{(2x - 1) - (3x - 2)}{(x - 1)\left(\sqrt[3]{(2x - 1)^2} + \sqrt[3]{(2x - 1)^2}\right)} = \lim_{x \to 1} \frac{(2x - 1) - (3x - 2)}{(x - 1)\left(\sqrt[3]{(2x - 1)^2} + \sqrt[3]{(2x - 1)^2}\right)} = \lim_{x \to 1} \frac{(2x - 1) - (3x - 2)}{(x - 1)\left(\sqrt[3]{(2x - 1)^2} + \sqrt[3]{(2x - 1)^2}\right)} = \lim_{x \to 1} \frac{(2x - 1) - (3x - 2)}{(x - 1)\left(\sqrt[3]{(2x - 1)^2} + \sqrt[3]{(2x - 1)^2}\right)} = \lim_{x \to 1} \frac{(2x - 1) - (3x - 2)}{(x - 1)\left(\sqrt[3]{(2x - 1)^2} + \sqrt[3]{(2x - 1)^2}\right)} = \lim_{x \to 1} \frac{(2x - 1) - (3x - 2)}{(x - 1)\left(\sqrt[3]{(2x - 1)^2} + \sqrt[3]{(2x - 1)^2}\right)} = \lim_{x \to 1} \frac{(2x - 1) - (3x - 2)}{(2x - 1)^2} = \lim_{x \to 1} \frac{(2x - 1) - (3x - 2)}{(2x - 1)^2} = \lim_{x \to 1} \frac{(2x - 1) - (3x - 2)}{(2x - 1)^2} = \lim_{x \to 1} \frac{(2x - 1) - (3x - 2)}{(2x - 1)^2} = \lim_{x \to 1} \frac{(2x - 1) - (2x - 1)}{(2x - 1)^2} = \lim_{x \to 1} \frac{(2x - 1) - (2x - 1)}{(2x - 1)^2} = \lim_{x \to 1} \frac{(2x - 1) - (2x - 1)}{(2x - 1$$

$$= \lim_{x \to 1} \frac{-x+1}{(x-1)\left(\sqrt[3]{(2x-1)^2} + \sqrt[3]{2x-1} \cdot \sqrt[3]{3x-2} + \sqrt[3]{(3x-2)^2}\right)} =$$

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

2.4. Замечательные пределы. Эквивалентные бесконечно малые функции

При решении практических задач используются замечательные пределы [1, c. 123, 124]:

$$\lim_{x\to 0} \frac{\sin x}{x} = 1 - \text{первый замечательный предел;}$$
 (2.8)

$$\lim_{x \to 0} (1+x)^{\frac{1}{x}} = e - \text{второй замечательный предел.}$$
 (2.9)

Замечательные пределы позволяют установить ряд полезных предельных соотношений:

1)
$$\lim_{x \to 0} \frac{\lg x}{x} = 1;$$

1)
$$\lim_{x \to 0} \frac{\operatorname{tg} x}{x} = 1;$$
 2) $\lim_{x \to 0} \frac{1 - \cos x}{x^2} = \frac{1}{2};$ 3) $\lim_{x \to 0} \frac{\arcsin x}{x} = 1;$

3)
$$\lim_{x\to 0} \frac{\arcsin x}{x} = 1$$
;

4)
$$\lim_{x\to 0} \frac{\arctan x}{x} = 1$$
;

4)
$$\lim_{x \to 0} \frac{\arctan x}{x} = 1;$$
 5) $\lim_{x \to 0} \frac{\ln (1+x)}{x} = 0;$ 6) $\lim_{x \to 0} \frac{e^x - 1}{x} = 1;$

6)
$$\lim_{x\to 0} \frac{e^x - 1}{x} = 1$$
;

7)
$$\lim_{x \to 0} \frac{a^x - 1}{x} = \ln a$$
;

7)
$$\lim_{x\to 0} \frac{a^x - 1}{x} = \ln a$$
; 8) $\lim_{x\to 0} \frac{(1+x)^m - 1}{x} = m, \ m > 0$.

Пример 2.16. Вычислить $\lim_{x\to 0} \frac{\sin 2x}{\tan 3x}$.

Pешение. Сначала найдем предел $\lim_{x\to 0} \frac{\sin 2x}{2x}$. Для решения предложенной задачи сделаем замену y = 2x. Новая переменная $y \to 0$, когда $x \to 0$. Тогда в силу первого замечательного предела имеем:

$$\lim_{x \to 0} \frac{\sin 2x}{2x} = \left[\frac{0}{0} \right] = \left[y = 2x, \ y \to 0 \right] = \lim_{y \to 0} \frac{\sin y}{y} = 1.$$

Рассуждая аналогичным образом, и учитывая, что $\lim_{r\to 0} \frac{\operatorname{tg} x}{r} = 1$, находим:

$$\lim_{x \to 0} \frac{\lg 3x}{3x} = \left[\frac{0}{0} \right] = \left[y = 3x, \ y \to 0 \right] = \lim_{y \to 0} \frac{\lg y}{y} = 1.$$

В числителе исходной дроби выделим выражение $\frac{\sin 2x}{2x}$, а в знаменате-

ле выражение $\frac{\operatorname{tg} 3x}{3x}$ и применим формулы (2.3), (2.4). Тогда

$$\lim_{x \to 0} \frac{\sin 2x}{\tan 3x} = \left[\frac{0}{0}\right] = \lim_{x \to 0} \frac{2 \cdot \frac{\sin 2x}{2x}}{3 \cdot \frac{\tan 2x}{3x}} = \frac{2 \lim_{x \to 0} \frac{\sin 2x}{2x}}{3 \lim_{x \to 0} \frac{\tan 2x}{3x}} = \frac{2}{3}.$$

Пусть y = f(x) и y = g(x) есть бесконечно малые функции при $x \to a, \ a \in \widehat{\mathbb{R}}$, т. е. $\lim_{x \to a} f(x) = 0$ и $\lim_{x \to a} g(x) = 0$. Функции f(x) и g(x) называются эквивалентными бесконечно малыми при $x \to a$, если $\lim_{x \to a} \frac{f(x)}{g(x)} = 1$. Обозначается это так: $f(x) \sim g(x)$.

Используя формулу (2.8) и предельные соотношения 1-8, составим таблицу важнейших эквивалентных бесконечно малых функций при $x \to 0$.

$$sin x \sim x$$

$$tg x \sim x$$

$$arcsin x \sim x$$

$$e^{x} - 1 \sim x, \ a^{x} - 1 \sim x \ln a$$

$$arctg x \sim x$$

$$(1+x)^{m} - 1 \sim mx$$

Замечание. В качестве аргумента бесконечно малых функций в таблице эквивалентностей может выступать не только $x \to 0$, но и любая величина $\alpha(x) \to 0$ при $x \to a$.

Поясним сказанное на примерах.

Пример 2.17. Найти бесконечно малые, эквивалентные функциям:

1)
$$e^{x^2} - 1$$
 при $x \to 0$; 2) $\sin \frac{1}{x}$ при $x \to \infty$; 3) $\ln (2x^2 - x)$ при $x \to 1$.

Решение:

1. Выражение $\alpha(x) = x^2 \to 0$ при $x \to 0$. Поэтому в роли бесконечно ма-

лого аргумента показательной функции из таблицы эквивалентностей выступает величина x^2 . Следовательно, $(e^{x^2}-1) \sim x^2$ при $x \to 0$.

- 2. Рассматриваемая функция действительно является бесконечно малой: $\lim_{x\to\infty} \sin\frac{1}{x} = \sin\left(\lim_{x\to\infty} \frac{1}{x}\right) = \sin 0 = 0 \ .$ Выражение $\alpha(x) = \frac{1}{x} \to 0$ при $x\to\infty$, следовательно: $\sin\frac{1}{x} \sim \frac{1}{x}$ при $x\to\infty$.
- 3. Проверкой убеждаемся, что $\lim_{x\to 1} \ln \left(2x^2-x\right) = \ln 1 = 0$. В аргументе логарифма выделим единицу: $\ln \left(2x^2-x\right) = \ln \left[\left(2x^2-x-1\right)+1\right]$. Выражение $\alpha(x) = (2x^2-x-1) \to 0$ при $x \to 1$. Тогда по таблице эквивалентностей имеем: $\ln \left(2x^2-x\right) \sim 2x^2-x-1$ при $x \to 1$.

Пример 2.18. Вычислить
$$\lim_{x \to 1} \frac{\ln(2x^2 - x)}{\ln(2x - x^2)}$$
.

Pешение. Подстановкой убеждаемся, что имеет место неопределенность $\frac{0}{0}$, для раскрытия которой применим следующее утверждение.

Теорема 2.1. Предел отношения двух бесконечно малых функций не изменится, если каждую или одну из них заменить эквивалентной ей бесконечно малой.

И числитель, и знаменатель дроби — бесконечно малые. В примере 2.17 определена бесконечно малая, эквивалентная числителю: $\ln(2x^2-x)\sim 2x^2-x-1$ при $x\to 1$. Рассуждая аналогичным образом, получаем: $\ln(2x-x^2)=\ln\left[(2x-x^2-1)+1\right]\sim 2x-x^2-1$ при $x\to 1$. После замены числителя и знаменателя найденными эквивалентными бесконечно малыми, придем к пределу отношения двух многочленов:

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

$$= \lim_{x \to 1} \frac{\left(2x+1\right)}{-\left(x-1\right)} = \left[\frac{3}{0}\right] = \infty.$$

3амечание. Предел $\lim_{x\to 0} \frac{\sin 2x}{\operatorname{tg} 3x}$ (пример 2.16) можно вычислить значи-

тельно быстрее, если заменить числитель и знаменатель эквивалентными им бесконечно малыми. Так как $\sin 2x \sim 2x$, a $tg 3x \sim 3x$ при $x \to 0$, то

$$\lim_{x \to 0} \frac{\sin 2x}{\tan 3x} = \lim_{x \to 0} \frac{2x}{3x} = \frac{2}{3}.$$

Согласно теореме 2.1, замена по таблице эквивалентностей разрешена в частном и произведении бесконечно малых функций, а вот в сумме или разности бесконечно малых функций она не законна. Однако некоторые пределы, содержащие сумму или разность бесконечно малых, можно вычислить, если перед тем, как осуществлять замену эквивалентными, воспользоваться теоремой о пределе суммы.

Пример 2.19. Вычислить
$$\lim_{x\to 0} \frac{e^{x^2} - \cos x}{x^2}$$
.

Решение. Преобразуем выражение, стоящее под знаком предела, сле-

дующим образом:
$$\frac{e^{x^2} - \cos x}{x^2} = \frac{e^{x^2} - 1 + 1 - \cos x}{x^2} = \frac{e^{x^2} - 1}{x^2} + \frac{1 - \cos x}{x^2}.$$
 По таб-

лице эквивалентностей: $(e^{x^2}-1)\sim x^2$ и $(1-\cos x)\sim \frac{1}{2}x^2$ при $x\to 0$. Тогда,

применив теорему о пределе суммы и заменив бесконечно малые эквивалентными уже в отношениях, получим:

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

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

Но даже предварительное применение теоремы о пределе суммы или разности не гарантирует уничтожения неопределенности. Например,

$$\lim_{x \to 0} \frac{\lg x - \sin x}{x^3} = \left[\frac{0}{0} \right] = \lim_{x \to 0} \left(\frac{\lg x}{x^3} - \frac{\sin x}{x^3} \right) = \lim_{x \to 0} \frac{\lg x}{x^3} - \lim_{x \to 0} \frac{\sin x}{x^3} = \lim_{x \to 0} \frac{\ln x}{x^3} = \lim_{x \to 0}$$

$$= \left[\operatorname{tg} x \sim x, \ \sin x \sim x \ \text{i'} \ \text{de} \ x \to 0 \right] = \lim_{x \to 0} \frac{x}{x^3} - \lim_{x \to 0} \frac{x}{x^3} = \lim_{x \to 0} \frac{1}{x^2} - \lim_{x \to 0} \frac{1}{x^2} = \left[\infty - \infty \right].$$

2.5. Пределы, содержащие тригонометрические функции

При вычислении пределов, содержащих тригонометрические функции, как правило, приходится обращаться к таблице эквивалентностей, предварительно преобразовав выражение с помощью тригонометрических формул.

Пример 2.20. Вычислить
$$\lim_{x\to 0} \frac{\sin^2 \frac{x}{2}}{\arcsin \frac{x^2}{2}}$$
.

Решение.
$$\lim_{x \to 0} \frac{\sin^2 \frac{x}{2}}{\arcsin \frac{x^2}{2}} = \left[\frac{0}{0}\right] = \lim_{x \to 0} \frac{\sin \frac{x}{2} \sin \frac{x}{2}}{\arcsin \frac{x^2}{2}} =$$

$$= \left[\sin \frac{x}{2} \sim \frac{x}{2}, \arcsin \frac{x^2}{2} \sim \frac{x^2}{2} \text{ i } \eth \dot{e} x \to 0 \right] = \lim_{x \to 0} \frac{\frac{x}{2} \cdot \frac{x}{2}}{\frac{x^2}{2}} = \lim_{x \to 0} \frac{\frac{x^2}{4}}{\frac{x^2}{2}} = \frac{2}{4} = \frac{1}{2}.$$

Пример 2.21. Вычислить
$$\lim_{x\to 0} \frac{\text{tg } x - \sin x}{x^3}$$
.

Решение. Вычислить этот предел в 2.4 не удалось. Рассмотрим другой путь рассуждений. С помощью преобразований перейдем в числителе от разности бесконечно малых к произведению бесконечно малых и заменим эквивалентными в произведении.

$$\lim_{x \to 0} \frac{\operatorname{tg} x - \sin x}{x^3} = \left[\frac{0}{0} \right] = \lim_{x \to 0} \frac{\frac{\sin x}{\cos x} - \sin x}{x^3} = \lim_{x \to 0} \frac{\sin x - \sin x \cos x}{x^3 \cos x} =$$

$$= \lim_{x \to 0} \frac{\sin x (1 - \cos x)}{x^3 \cos x} = \left[\sin x - x, 1 - \cos x - \frac{1}{2} x^2 \operatorname{прu} x \to 0 \right] = \lim_{x \to 0} \frac{x \cdot \frac{1}{2} x^2}{x^3 \cos x} =$$

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

В некоторых случаях применение тригонометрических преобразований позволяет раскрыть неопределенность, не обращаясь к таблице эквивалентностей.

Пример 2.22. Вычислить $\lim_{x \to \frac{\pi}{2}} \frac{\cos \frac{x}{2} - \sin \frac{x}{2}}{\cos x}$.

Решение. Так как $\cos\frac{\pi}{4} - \sin\frac{\pi}{4} = \frac{\sqrt{2}}{2} - \frac{\sqrt{2}}{2} = 0$ и $\cos\frac{\pi}{2} = 0$, то имеем неопределенность $\frac{0}{0}$. Имеет смысл преобразовать знаменатель по формуле $\cos x = \cos^2\frac{x}{2} - \sin^2\frac{x}{2}$, а потом разложить знаменатель на множители как разность квадратов. После сокращения общего множителя в числителе и знаменателе, неопределенность уйдет:

$$\lim_{x \to \frac{\pi}{2}} \frac{\cos \frac{x}{2} - \sin \frac{x}{2}}{\cos x} = \left[\frac{0}{0} \right] = \lim_{x \to \frac{\pi}{2}} \frac{\cos \frac{x}{2} - \sin \frac{x}{2}}{\cos^2 \frac{x}{2} - \sin^2 \frac{x}{2}} =$$

$$= \lim_{x \to \frac{\pi}{2}} \frac{\cos \frac{x}{2} - \sin \frac{x}{2}}{\left(\cos \frac{x}{2} - \sin \frac{x}{2}\right) \left(\cos \frac{x}{2} + \sin \frac{x}{2}\right)} = \lim_{x \to \frac{\pi}{2}} \frac{1}{\cos \frac{x}{2} + \sin \frac{x}{2}} = \frac{1}{\frac{\sqrt{2}}{2} + \frac{\sqrt{2}}{2}} = \frac{\sqrt{2}}{2}.$$

Пример 2.23. Вычислить $\lim_{x \to \frac{\pi}{2}} \left(\frac{\pi}{2} - x \right) \cdot \lg x$.

Pешение. Известно, что $\lim_{x\to \frac{\pi}{2}} \operatorname{tg} x = \infty$. Выражение, стоящее под знаком

предела, дает неопределенность $0\cdot\infty$ при $x\to\frac{\pi}{2}$. Уничтожить неопределенность только посредством преобразований, как это было сделано примере 2.22, не удастся. Сделаем замену переменной так, чтобы новая переменная стремилась к нулю. Положим $y=x-\frac{\pi}{2},\ y\to 0$ при $x\to\frac{\pi}{2},\ a\ x=y+\frac{\pi}{2}$. Далее воспользуемся формулой приведения $tg\left(y+\frac{\pi}{2}\right)=-ctg\ y$:

$$\lim_{x \to \frac{\pi}{2}} \left(\frac{\pi}{2} - x \right) \operatorname{tg} x = \left[0 \cdot \infty \right] = \left[y = x - \frac{\pi}{2}, \ y \to 0 \right] = \lim_{y \to 0} \left(-y \right) \operatorname{tg} \left(y + \frac{\pi}{2} \right) = \lim_{x \to \frac{\pi}{2}} \left(-y \right) \operatorname{tg} \left(y + \frac{\pi}{2} \right) = \lim_{x \to \infty} \left(-y \right) \operatorname{tg} \left(y + \frac{\pi}{2} \right) = \lim_{x \to \infty} \left(-y \right) \operatorname{tg} \left(y + \frac{\pi}{2} \right) = \lim_{x \to \infty} \left(-y \right) \operatorname{tg} \left(y + \frac{\pi}{2} \right) = \lim_{x \to \infty} \left(-y \right) \operatorname{tg} \left(y + \frac{\pi}{2} \right) = \lim_{x \to \infty} \left(-y \right) \operatorname{tg} \left(y + \frac{\pi}{2} \right) = \lim_{x \to \infty} \left(-y \right) \operatorname{tg} \left(y + \frac{\pi}{2} \right) = \lim_{x \to \infty} \left(-y \right) \operatorname{tg} \left(y + \frac{\pi}{2} \right) = \lim_{x \to \infty} \left(-y \right) \operatorname{tg} \left(y + \frac{\pi}{2} \right) = \lim_{x \to \infty} \left(-y \right) \operatorname{tg} \left(-y \right) \operatorname{tg} \left(y + \frac{\pi}{2} \right) = \lim_{x \to \infty} \left(-y \right) \operatorname{tg} \left($$

$$= \lim_{y \to 0} y \operatorname{ctg} y = \lim_{y \to 0} \frac{y \cos y}{\sin y} = \left[\sin y - y, \ y \to 0 \right] = \lim_{y \to 0} \frac{y \cos y}{y} = \lim_{y \to 0} \cos y = 1.$$

Замечание. Предел $\lim_{x\to\pi} \frac{\sin 3x}{\sin 2x}$ также вычисляется путем замены переменной: $y=x-\pi$ и последующим применением формул приведения. Однако было бы ошибкой сразу прибегнуть к таблице эквивалентностей: $\sin 3x \sim 3x$, $\sin 2x \sim 2x$. Дело в том, что аргументы данных функций — 2x и 3x не являются бесконечно малыми при $x\to\pi$.

2.6. Пределы выражений, содержащих показательную, логарифмическую и степенную функции

Пример 2.24. Вычислить
$$\lim_{x\to 0} \frac{3^x - 3^{-x}}{x}$$
.

Решение. Так как $3^0=1$, то выражение, стоящее под знаком предела, при $x\to 0$ дает неопределенность $\frac{0}{0}$. Воспользуемся свойствами показательной функции: $a^x\cdot a^y=a^{x+y},\ a^{-x}=\frac{1}{a^x}$ и преобразуем числитель дроби следующим образом: $3^x-3^{-x}=3^x-\frac{1}{3^x}=\frac{3^x\cdot 3^x-1}{3^x}=\frac{3^{2x}-1}{3^x}$. Тогда $\lim_{x\to 0}\frac{3^x-3^{-x}}{x}=\left[\frac{0}{0}\right]=\lim_{x\to 0}\frac{3^{2x}-1}{3^x\cdot x}=\left[3^{2x}-1\sim 2x\ln 3\ \text{при } x\to 0\right]=\lim_{x\to 0}\frac{2x\ln 3}{3^x\cdot x}=\lim_{x\to 0}\frac{2\cdot \ln 3}{3^x\cdot x}=2\ln 3$.

Пример 2.25. Вычислить
$$\lim_{x\to\infty} x \Big[\ln(x+2) - \ln x \Big]$$
.

Peшение. В скобках воспользуемся свойством логарифмической функции: $\log_a N_1 - \log_a N_2 = \log_a \frac{N_1}{N_2}$ и выделим в аргументе логарифма единицу: $\ln(x+2) - \ln x = \ln \frac{x+2}{x} = \ln \left(1 + \frac{2}{x}\right)$ Легко видеть, что $\ln \left(1 + \frac{2}{x}\right) \to \ln 1 = 0$, а выражение $\alpha(x) = \frac{2}{x} \to 0$ при $x \to \infty$. По таблице эквивалентностей имеем:

$$\ln\left(1+\frac{2}{x}\right) \sim \frac{2}{x} \operatorname{при} x \to \infty, \lim_{x \to \infty} x \left[\ln\left(x+2\right) - \ln x\right] =$$

$$= \lim_{x \to \infty} x \ln\left(\frac{x+2}{x}\right) = \lim_{x \to \infty} x \ln\left(1+\frac{2}{x}\right) = \left[\infty \cdot 0\right] = \lim_{x \to \infty} x \cdot \frac{2}{x} = 2.$$

Пример 2.26. Вычислить $\lim_{x \to e} \frac{\ln x - 1}{x - e}$.

Решение. Поскольку по определению логарифма $\ln e = 1$, надо раскрыть неопределенность $\frac{0}{0}$. Введем новую переменную, так чтобы она стремилась к нулю и сделаем замену в пределе:

$$\lim_{x \to e} \frac{\ln x - 1}{x - e} = \left[\frac{0}{0} \right] = \left[y = x - e, \ y \to 0 \text{ при } x \to e, \ x = y + e \right] = \lim_{y \to 0} \frac{\ln \left(y + e \right) - 1}{y} = \left[\ln e = 1 \right] = \lim_{y \to 0} \frac{\ln \left(y + e \right) - \ln e}{y} = \left[\ln N_1 - \ln N_2 = \ln \frac{N_1}{N_2} \right] = \lim_{y \to 0} \frac{\ln \left(\frac{y + e}{e} \right)}{y} = \left[\ln \left(\frac{y}{e} + 1 \right) - \frac{y}{e} \right] = \lim_{y \to 0} \frac{\frac{y}{e}}{y} = \frac{1}{e} = e^{-1}.$$

Пример 2.27. Вычислить $\lim_{x\to 1} \frac{\sqrt[3]{x^4}-1}{\sqrt[5]{x}-1}$.

Решение. Применим к степенным выражениям соотношение $\sqrt[m]{x^n} = x^{\frac{m}{n}}$ и сделаем в пределе замену y = x - 1 с целью воспользоваться эквивалентно-

стью
$$(y+1)^m - 1 \sim m \cdot y$$
 при $y \to 0$. Тогда $\lim_{x \to 1} \frac{\sqrt[3]{x^4 - 1}}{\sqrt[5]{x} - 1} = \left[\frac{0}{0}\right] =$

$$= \lim_{x \to 1} \frac{x^{\frac{4}{3}} - 1}{x^{\frac{1}{5}} - 1} = \left[y = x - 1, \ y \to 0 \ \text{ї \'o\'e} \ x \to 1, \ x = y + 1\right] = \lim_{y \to 0} \frac{(y+1)^{\frac{4}{3}} - 1}{(y+1)^{\frac{1}{5}} - 1} =$$

$$= \left[(y+1)^{\frac{4}{3}} - 1 \sim \frac{4}{3}y, \ (y+1)^{\frac{1}{5}} - 1 \sim \frac{1}{5}y \ \text{\"i\'o\'e} \ y \to 0\right] = \lim_{y \to 0} \frac{\frac{4}{3}y}{\frac{1}{5}y} = \frac{4 \cdot 5}{3} = \frac{20}{3}.$$

2.7. Предел показательно-степенной функции

Напомним, что функция $y = u(x)^{v(x)}$, u(x) > 0, основание и показатель степени которой являются функциями, зависящими от переменной x, называется показательно-степенной. Пользуясь тождеством $e^{\ln N} = N$ и свойством логарифмической функции $\ln \left(N^n \right) = n \cdot \ln N$, представим показательностепенную функцию в виде $u(x)^{v(x)} = e^{\ln u(x)^{v(x)}} = e^{v(x) \ln u(x)}$. В силу непрерывности показательной функции по формуле (2.6) получаем:

$$\lim_{x \to a} u(x)^{v(x)} = \lim_{x \to a} e^{v(x) \ln u(x)} = e^{\lim_{x \to a} v(x) \ln u(x)}, \ a \in \widehat{\mathbb{R}}.$$
 (2.10)

Таким образом, нахождение исходного предела сводится к нахождению предела $\lim_{x\to a}v(x)\cdot\ln u(x)$. Показательно-степенные выражения в пределе могут порождать три типа неопределенности: 1^{∞} , 0^{0} , ∞^{0} . Для раскрытия неоп-

$$\lim_{x \to 0} \left(1 + x\right)^{\frac{1}{x}} = e.$$

ределенности 1^{∞}

Правила вычисления $\lim_{x\to a} u(x)^{v(x)}$:

1. Если функции u(x) и v(x) имеют при $x \to a$ конечные пределы, то справедливо соотношение

$$\lim_{x \to a} u(x)^{v(x)} = \lim_{x \to a} u(x)^{x \to a}.$$
 (2.11)

можно использовать второй замечательный предел

2. Во всех остальных случаях рекомендуется перейти к основанию e по формуле (2.10), вычислить предел $\lim_{x\to a}v(x)\ln u(x)$ и воспользоваться свойствами показательной функции $y=e^x$.

Пример 2.28. Вычислить
$$\lim_{x\to 0} \left(\frac{x^2-2x+3}{x^2-3x+2}\right)^{\frac{\sin x}{x}}$$
.

Решение. Так как основание и показатель степени имеют при $x \to 0$ конечные пределы: $\lim_{x\to 0} \frac{x^2 - 2x + 3}{x^2 - 3x + 2} = \frac{3}{2}$, $\lim_{x\to 0} \frac{\sin x}{x} = 1$, то по формуле (2.10) получаем:

$$\lim_{x \to 0} \left(\frac{x^2 - 2x + 3}{x^2 - 3x + 2} \right)^{\frac{\sin x}{x}} = \lim_{x \to 0} \left(\frac{x^2 - 2x + 3}{x^2 - 3x + 2} \right)^{\lim_{x \to 0} \frac{\sin x}{x}} = \left(\frac{3}{2} \right)^1 = \frac{3}{2}.$$

Пример 2.29. Вычислить
$$\lim_{x \to \pm \infty} \left(\frac{2x+1}{x-1} \right)^x$$
.

Решение. Согласно формуле (2.7) $\lim_{x\to\pm\infty}\frac{2x+1}{x-1}=2$. Пользуясь свойствами показательной функции с основанием, большим единицы: $\lim_{x\to+\infty}2^x=+\infty$ и

 $\lim_{x\to -\infty} 2^x = 0$, окончательно получаем:

$$\lim_{x \to +\infty} \left(\frac{2x+1}{x-1} \right)^x = +\infty \quad \text{if } \lim_{x \to -\infty} \left(\frac{2x+1}{x-1} \right)^x = 0.$$

Пример 2.30. Вычислить
$$\lim_{x\to 1} \left(\frac{x-1}{x^2-1}\right)^{\frac{1}{x-1}}$$
.

Решение. Найдем пределы основания и показателя степени при $x \to 1$:

$$\lim_{x \to 1} \frac{x-1}{x^2 - 1} = \left[\frac{0}{0} \right] = \lim_{x \to 1} \frac{x-1}{(x-1)(x+1)} = \lim_{x \to 1} \frac{1}{x+1} = \frac{1}{2}; \lim_{x \to 1} \frac{1}{x-1} = \infty.$$

Однако поведение показательной функции на бесконечности существенно зависит от знака бесконечно удаленной точки. Для показательной функ-

ции с основанием, меньшим единицы, имеем: $\lim_{x \to +\infty} \left(\frac{1}{2}\right)^x = 0$ и

$$\lim_{x \to -\infty} \left(\frac{1}{2}\right)^x = +\infty$$
. Проанализируем поведение функции $\frac{1}{x-1}$ при $x \to 1$. Если x стремится к 1 справа, т. е. оставаясь все время больше 1, то разность $x-1$

стремится к нулю, также оставаясь положительной. Следовательно,

$$\lim_{x \to 1+0} \frac{1}{x-1} = +\infty$$
. При стремлении x к 1 слева x будет меньше 1, а разность

x-1 стремится к нулю, оставаясь отрицательной. В этом случае $\lim_{x\to 1-0}\frac{1}{x-1}=-\infty$. Тогда предел исходной показательно-степенной функции будет зависеть от того, с какой стороны x приближается к 1:

$$\lim_{x \to 1+0} \left(\frac{x-1}{x^2-1}\right)^{\frac{1}{x-1}} = 0 \text{ } \text{ } \text{ } \text{ } \lim_{x \to 1-0} \left(\frac{x-1}{x^2-1}\right)^{\frac{1}{x-1}} = +\infty \text{ } .$$

Пример 2.31. Вычислить
$$\lim_{x\to\infty} \left(\frac{3x+1}{3x-2}\right)^x$$
.

Решение. Неопределенность 1^{∞} можно раскрыть, не прибегая к формуле (2.10), а пользуясь вторым замечательным пределом. Воспользуемся свойством показательной функции $\left(a^{x}\right)^{y} = a^{x \cdot y}$ и преобразуем выражение, стоящее под знаком предела, следующим образом:

$$\lim_{x \to \infty} \left(\frac{3x+1}{3x-2} \right)^x = \lim_{x \to \infty} \left(1 + \frac{3}{3x-2} \right)^x = \lim_{x \to \infty} \left[\left(1 + \frac{3}{3x-2} \right)^{\frac{3x-2}{3}} \right]^{\frac{3}{3x-2} \cdot x}.$$

По второму замечательному пределу (2.9) имеем:

$$\lim_{x \to \infty} \left(1 + \frac{3}{3x - 2} \right)^{\frac{3x - 2}{3}} = \left[y = \frac{3}{3x - 2}, y \to 0 \right] = \lim_{y \to 0} \left(1 + y \right)^{\frac{1}{y}} = e.$$

Кроме того, $\lim_{x\to\infty}\frac{3x}{3x-2}=1$. Тогда по формуле (2.11) окончательно получаем:

$$\lim_{x \to \infty} \left(\frac{3x+1}{3x-2} \right)^x = \lim_{x \to \infty} \left[\left(1 + \frac{3}{3x-2} \right)^{\frac{3x-2}{3}} \right]_{x \to \infty}^{\lim \frac{3x}{3x-2}} = e^1 = e$$

Список литературы

- 1. Письменный Д. Т. Конспект лекций по высшей математике: В 2 ч. М.: Айрис Пресс, 2006. Ч. 1.
- 2. Комплексные числа и многочлены: Методические указания к решению задач / Сост.: М. Н. Абрамова, Е. А. Толкачева, А. И. Куприянов. СПб.: Изд-во СПбГЭТУ «ЛЭТИ», 2007.

Содержание

1. ПРЕДЕЛ ФУНКЦИИ	4		3
1.1. Окрестность точки	[3
1.2. Предел функции в	точке. Непрер	ывность функции в точке	4
1.3. Предел функции н	а бесконечност	ги	5
1.4. Бесконечно больш	ая и бесконечн	ю малая функции	6
1.5. Односторонние пр	еделы		7
1.6. Элементарные фун	ікции		7
2. ВЫЧИСЛЕНИЕ ПРІ	ЕДЕЛОВ		11
2.1. Правила предельно	ого перехода		11
2.2. Предел дробно-раг	циональной фу	нкции	14
2.3. Предел функций, с	одержащих ир	рациональные выражения	18
2.4. Замечательные пре	еделы. Эквивал	пентные бесконечно малые ф	ункции 21
2.5. Пределы, содержа	щие тригономе	етрические функции	25
2.6. Пределы выражени		• ,	
логарифмическую	и степенную ф	рункции	27
2.7. Предел показатель	но-степенной	функции	29
Список литературы			31
	Редактор	И. Г. Скачек	
Подписано в печать	П 1	Формат 60×84 1/16. Бумага	а офсетная.
Ган	1	тная. Печ. л. 2.0.	
т арн	ınıypa «Tillles»	>. Тираж 250 экз. Заказ	

Издательство СПбГЭТУ «ЛЭТИ» 197376, С.-Петербург, Проф. Попова, 5