第一节 数列的极限

第二节 函数的极限

第三节 无穷小与无穷大

第四节 极限运算法则

第五节 极限存在准则、两个重要极限

▶ 数列的极限 1/23

第一节 数列的极限

第二节 函数的极限

第三节 无穷小与无穷大

第四节 极限运算法则

第五节 极限存在准则、两个重要极限

▶ 函数的极限 2/23

第一节 数列的极限

第二节 函数的极限

第三节 无穷小与无穷大

第四节 极限运算法则

第五节 极限存在准则、两个重要极限

▶ 无穷小与无穷大 3/23

第二节

函数的极限

第三节

无穷小与无穷大

第四节

极限运算法则

第五节

极限存在准则、两个重要极限

第六节

无穷小的比较

▶ 极限运算法则 4/23

第二节 函数的极限

第三节 无穷小与无穷大

第四节 极限运算法则

第五节 极限存在准则、两个重要极限

第六节 无穷小的比较

第二节 函数的极限

第三节 无穷小与无穷大

第四节 极限运算法则

第五节 极限存在准则、两个重要极限

第六节 无穷小的比较

▶ 无穷小的比较 6/23

第六节	无穷小的比较
6.1	无穷小的阶
6.2	等价无穷小代换
6.3	小结与思考

无穷小的比较

例子 比较 $x \to 0$ 时的三个无穷小x, 2x, x^2 。

X	1	0.1	0.01	0.001	•••	\rightarrow	0
2 <i>x</i>	2	0.2	0.02	0.002	•••	\rightarrow	0
x^2	1	0.01	0.0001	0.000001	•••	→	0

▷ 无穷小的比较 ▷ 无穷小的阶

无穷小的阶

定义 设 α 、 β 是同一变化过程中的两个无穷小.

- 1 若 $\lim_{\alpha} \frac{\beta}{\alpha} = 0$,记为 $\beta = o(\alpha)$,则称 β 是比 α 高阶的无穷小.
- 2 若 $\lim \frac{\beta}{\alpha} = \infty$,则称β是比α 低阶的无穷小.
- 3 若 $\lim \frac{\beta}{\alpha} = c \neq 0$, 则称 β 和 α 是 同阶的无穷小.
- ★ 若 $\lim \frac{\beta}{\alpha} = 1$,则称 β 和 α 是 等价无穷小,记为 $\beta \sim \alpha$.
- 4 若 $\lim \frac{\beta}{\alpha^k} = C \neq 0, k > 0, 则 \beta 是 \alpha 的 k 阶无穷小。$

无穷小的阶

例子 $ex \rightarrow 0$ 时,无穷小 x^2 比x高阶。

例子 $\text{在}x \to 0$ 时,无穷小 x^2 比 x^3 低阶。

例子 $\text{在}x \to 0$ 时,无穷小 x^2 和5 x^2 同阶。

例子 $\text{在}x \to 0$ 时,无穷小 x^2 和 $x^2 + 2x^3$ 等价。

无穷小的阶

练习1 易知 $f(x) = ax^3 + bx^2 + cx$ 和 $g(x) = x^2$ 均为 $x \to 0$ 时的无穷小。

- (1) 何时 f(x) 比 g(x) 高阶?
- (2) 何时 f(x) 比 g(x) 低阶?
- (3) 何时 f(x) 与 g(x) 同阶?
- (4) 何时 f(x) 与 g(x) 等价?

常用的等价无穷小

当x → 0时,有如下这些常用的等价无穷小:

(1)
$$\sin x \sim x$$

(5)
$$ln(1+x) \sim x$$

(2)
$$\tan x \sim x$$

(6)
$$e^x - 1 \sim x$$

(3)
$$\arcsin x \sim x$$

(7)
$$1 - \cos x \sim \frac{1}{2}x^2$$

(4)
$$\arctan x \sim x$$

(8)
$$\sqrt[n]{1+x}-1 \sim \frac{x}{n}$$

意义: 用等价无穷小可给出函数的近似表达式.

等价无穷小的充要条件

定理 β 与 α 是等价无穷小的的充分必要条件为 $\beta = \alpha + o(\alpha)$. 称 α 是 β 的主要部分.

证明.

必要性 设
$$\alpha \sim \beta$$
,
$$\lim \frac{\beta - \alpha}{\alpha} = \lim \frac{\beta}{\alpha} - 1 = 0$$

$$\therefore \quad \beta - \alpha = o(\alpha), \quad \text{即 } \beta = \alpha + o(\alpha)$$
充分性 设 $\beta = \alpha + o(\alpha)$.
$$\lim \frac{\beta}{\alpha} = \lim \frac{\alpha + o(\alpha)}{\alpha} = \lim \left(1 + \frac{o(\alpha)}{\alpha}\right) = 1$$

$$\therefore \quad \alpha \sim \beta$$

无穷小的比较 ▷ 无穷小的阶

第六节	无穷小的比较
6.1	无穷小的阶
6.2	等价无穷小代换
6.3	小结与思考

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

证明.

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

例子 求
$$\lim_{x\to 0} \frac{\tan^2 2x}{1-\cos x}$$
.

解 当
$$x \to 0$$
 时, $1 - \cos x \sim \frac{1}{2}x^2$, $\tan 2x \sim 2x$ 因此
$$\lim_{x \to 0} \frac{\tan^2 2x}{1 - \cos x} = \lim_{x \to 0} \frac{(2x)^2}{\frac{1}{2}x^2} = 8$$

例子 求
$$\lim_{x\to 0} \frac{(x+1)\sin x}{\arcsin x}$$
.

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

$$\lim_{x \to 0} \frac{(x+1)\sin x}{\arcsin x} = \lim_{x \to 0} \frac{(x+1)x}{x} = \lim_{x \to 0} (x+1) = 1$$

若分子或分母为若干个因子的乘积,则可对其中的任意一个或 几个无穷小因子作等价无穷小代换,而不会改变原式的极限.

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

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

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

解 当 $x \to 0$ 时, $\sin 2x \sim 2x$, $\tan x - \sin x = \tan x (1 - \cos x) \sim \frac{1}{2}x^3$

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

注记 只能分别代换乘除项,不能分别代换加减项。

注记 当 $\alpha_1 \sim \beta_1 \times \alpha_2 \sim \beta_2$ 时,下列等式总是成立:

$$\alpha_1 \cdot \alpha_2 \stackrel{\checkmark}{\sim} \beta_1 \cdot \beta_2$$

但下列等式未必成立:

$$\alpha_1 \pm \alpha_2 \stackrel{\times}{\sim} \beta_1 \pm \beta_2$$

例子 当 $x \to 0$ 时. 有

练习2 求下列函数极限:

(1)	tan 3x		
(1)	$x \to 0$ $\arcsin 2x$	2	
(2)	$1-\cos 3x$	9	
(2)	$\lim_{x\to 0} \frac{1}{(e^{2x}-1)\ln(1-2x)}$	- <u>-</u> 8	

▷ 无穷小的比较 ▷ 等价无穷小代换

第六节	无穷小的比较
6.1	无穷小的阶
6.2	等价无穷小代换
6.3	小结与思考

小结

- 无穷小的比较:反映了同一过程中,两无穷小趋于零的速度快慢,但并不是所有的无穷小都可进行比较.
 - 高(低)阶无穷小;
 - 等价无穷小;
 - 无穷小的阶.
- 2 等价无穷小的代换: 求极限的又一种方法, 注意适用条件.

思考题

思考 任何两个无穷小都可以比较吗?

解 不能. 例如当 $x \to +\infty$ 时 $f(x) = \frac{1}{x}$, $g(x) = \frac{\sin x}{x}$ 都是无穷小量, 但 $\lim_{x \to +\infty} \frac{g(x)}{f(x)} = \lim_{x \to +\infty} \sin x$ 不存在且不为无穷大. 故当 $x \to +\infty$ 时 f(x) 和 g(x) 不能比较.

> 无穷小的比较 D 小结与思考