Лекция 6

Формула Тейлора

1. Формула Тейлора с остаточным членом в форме Лагранжа.

 Π емма 1. Если функция f(x) имеет в точке x_0 производную n-го порядка, то существует многочлен $P_n(x)$ степени не выше n такой, что

$$P_n(x_0) = f(x_0), \quad P_n^{(k)}(x_0) = f^{(k)}(x_0), \quad k = \overline{1, n}.$$
 (1)

Этот многочлен представляется в виде

$$P_n(x) = f(x_0) + \frac{f'(x_0)}{1!}(x - x_0) + \frac{f''(x_0)}{2!}(x - x_0)^2 + \dots + \frac{f^{(n)}(x_0)}{n!}(x - x_0)^n.$$
(2)

 \circ Пусть $\varphi(x)=(x-x_0)^m$, где $m\in \mathbb{N}$. Тогда $\varphi(x_0)=0$,

$$\varphi^{(k)}(x_0) = \begin{cases} 0, & \text{если } k \neq m, \\ k!, & \text{если } k = m. \end{cases}$$
 (3)

Из (3) следует, что многочлен $P_n(x)$, заданный формулой (2), удовлетворяет условиям (1). Этот многочлен называют многочленом Тейлора n-го порядка для функции f(x) в точке x_0 .

 Π е м м а 2. Пусть функции $\varphi(x)$ и $\psi(x)$ определены в δ -окрестности точки x_0 и удовлетворяют следующим условиям:

1) для каждого $x \in U_{\delta}(x_0)$ существуют $\varphi^{(n+1)}(x)$ и $\psi^{(n+1)}(x)$;

2)
$$\varphi(x_0) = \varphi'(x_0) = \dots = \varphi^{(n)}(x_0) = 0,$$

 $\psi(x_0) = \psi'(x_0) = \dots = \psi^{(n)}(x_0) = 0;$

$$(4)$$

3)
$$\psi(x) \neq 0$$
, $\psi^{(k)}(x) \neq 0$ для $x \in \dot{U}_{\delta}(x_0)$ и для $k = \overline{1, n+1}$.

Тогда для каждого $x \in \dot{U}_{\delta}(x_0)$ существует точка ξ , принадлежащая интервалу с концами x_0 и x такая, что

$$\frac{\varphi(x)}{\psi(x)} = \frac{\varphi^{(n+1)}(\xi)}{\psi^{(n+1)}(\xi)}.$$
 (5)

О Пусть, например, $x \in (x_0, x_0 + \delta)$. Тогда, применяя к функциям φ и ψ на отрезке $[x_0, x]$ теорему Коши (§ 17) и учитывая, что $\varphi(x_0) = \psi(x_0) = 0$ в силу условий (4), получаем

$$\frac{\varphi(x)}{\psi(x)} = \frac{\varphi(x) - \varphi(x_0)}{\psi(x) - \psi(x_0)} = \frac{\varphi'(\xi_1)}{\psi'(\xi_1)}, \quad x_0 < \xi_1 < x.$$
 (6)

Аналогично, применяя к функциям φ' и ψ' на отрезке $[x_0,\xi_1]$ теорему Коши, находим

$$\frac{\varphi'(\xi_1)}{\psi'(\xi_1)} = \frac{\varphi'(\xi_1) - \varphi'(x_0)}{\psi'(\xi_1) - \psi'(x_0)} = \frac{\varphi''(\xi_2)}{\psi''(\xi_2)}, \quad x_0 < \xi_2 < \xi_1.$$
 (7)

Из равенств (6) и (7) следует, что

$$\frac{\varphi(x)}{\psi(x)} = \frac{\varphi'(\xi_1)}{\psi'(\xi_1)} = \frac{\varphi''(\xi_2)}{\psi''(\xi_2)}, \quad x_0 < \xi_2 < \xi_1 < x < x_0 + \delta.$$

Применяя теорему Коши последовательно к функциям φ'' и ψ'' , $\varphi^{(3)}$ и $\psi^{(3)}$, ..., $\varphi^{(n)}$ и $\psi^{(n)}$ на соответствующих отрезках, получаем

$$\frac{\varphi(x)}{\psi(x)} = \frac{\varphi'(\xi_1)}{\psi'(\xi_1)} = \dots = \frac{\varphi^{(n)}(\xi_n)}{\psi^{(n)}(\xi_n)} = \frac{\varphi^{(n+1)}(\xi)}{\psi^{(n+1)}(\xi)},$$

где $x_0 < \xi < \xi_n < \dots < \xi_1 < x < x_0 + \delta$.

Равенство (5) доказано для случая, когда $x \in (x_0, x_0 + \delta)$. Аналогично рассматривается случай, когда $x \in (x_0 - \delta, x_0)$.

Теорема 1. Пусть существует $\delta>0$ такое, что функция f(x) имеет в δ -окрестности точки x_0 производные до (n+1)-го порядка включительно.

Тогда для любого $x \in \dot{U}_{\delta}(x_0)$ найдется точка ξ , принадлежащая интервалу Δ с концами x_0 и x, такая, что

$$f(x) = f(x_0) + \frac{f'(x_0)}{1!}(x - x_0) + \dots + \frac{f^{(n)}(x_0)}{n!}(x - x_0)^n + \frac{f^{(n+1)}(\xi)}{(n+1)!}(x - x_0)^{n+1}.$$
(8)

 \circ Пусть $x \in \dot{U}_{\delta}(x_0), \; P_n(x) = \sum_{k=0}^n rac{f^{(k)}(x_0)}{k!} (x-x_0)^k$ — многочлен Тей-

лора для функции f(x). Обозначим

$$r_n(x) = f(x) - P_n(x). (9)$$

Так как многочлен $P_n(x)$ удовлетворяет в силу леммы 1 условиям (1), то из равенства (9) следует, что

$$r_n(x_0) = r'_n(x_0) = \dots = r_n^{(n)}(x_0) = 0.$$
 (10)

Рассмотрим функции $\varphi(x) = r_n(x)$, $\psi(x) = (x - x_0)^{n+1}$. Эти функции удовлетворяют условиям леммы 2, и поэтому для них выполняется равенство (5), т. е.

$$\frac{\varphi(x)}{\psi(x)} = \frac{r_n(x)}{(x - x_0)^{n+1}} = \frac{r_n^{(n+1)}(\xi)}{(n+1)!} = \frac{f^{(n+1)}(\xi)}{(n+1)!}, \quad \xi \in \Delta, \tag{11}$$

так как $P_n^{(n+1)}(x) \equiv 0$, $\psi^{(n+1)}(x) = (n+1)!$. Из равенств (11) и (9) следует формула (8). \bullet

Замечание 2. Функцию $r_n(x)=\frac{f^{(n+1)}(\xi)}{(n+1)!}(x-x_0)^{n+1}$ называют остаточным членом формулы Тейлора в форме Лагранжа. Формула (8) справедлива и при $x=x_0$.

2. Формула Тейлора с остаточным членом в форме Пеано.

Теорема 2. Если существует $f^{(n)}(x_0)$, то

$$f(x) = \sum_{k=0}^{n} \frac{f^{(k)}(x_0)}{k!} (x - x_0)^k + o((x - x_0)^n), \quad x \to x_0.$$
 (13)

О Из существования $f^{(n)}(x_0)$ следует, что функция f(x) определена и имеет производные до (n-1)-го порядка включительно в δ -окрестности точки x_0 . Обозначим $\varphi(x) = r_n(x)$, $\psi(x) = (x-x_0)^n$, где функция $r_n(x)$ определяется формулой (9). Функции $\varphi(x)$ и $\psi(x)$ удовлетворяют условиям леммы 2, если заменить номер n+1 на номер n-1 (см. равенства (10)). Используя лемму 2 и учитывая, что $r_n^{(n-1)}(x_0)=0$, получаем

$$\frac{r_n(x)}{(x-x_0)^n} = \frac{r_n^{(n-1)}(\xi) - r_n^{(n-1)}(x_0)}{n!(\xi-x_0)},\tag{14}$$

где $\xi = \xi(x)$ и

$$x_0 < \xi < x < x_0 + \delta$$
 или $x_0 - \delta < x < \xi < x_0$. (15)

Пусть $x \to x_0$, тогда из неравенств (15) следует, что $\xi \to x_0$, и в силу существования $f^{(n)}(x_0)$ существует $\lim_{x \to x_0} \frac{r_n^{(n-1)}(x) - r_n^{(n-1)}(x_0)}{x - x_0} =$

 $=\lim_{x o x_0} rac{r_n^{(n-1)}(\xi)-r_n^{(n-1)}(x_0)}{\xi-x_0}=r_n^{(n)}(x_0)=0,$ так как выполняются равенства (10). Таким образом, правая часть формулы (14) имеет при $x o x_0$ предел, равный нулю, а поэтому существует предел левой части этой формулы, также равный нулю. Это означает, что $r_n(x)=o((x-x_0)^n),\ x o x_0,\$ или $f(x)-P_n(x)=o((x-x_0)^n),\$ откуда следует равенство (13). lacktriangle

Замечание 3. Формулу (13) часто называют формулой Тейлора с остаточным членом в форме Пеано или локальной формулой Тейлора.

Разложить функцию f(x) по формуле Тейлора в окрестности точки x_0 до $o((x-x_0)^n)$ — значит представить ее в виде (13).

Теорема 3. Если существует $f^{(n)}(x_0)$ и если при $x \to x_0$

$$f(x) = a_0 + a_1(x - x_0) + \dots + a_n(x - x_0)^n + o((x - x_0)^n),$$
(16)

mo

$$a_k = \frac{f^{(k)}(x_0)}{k!}, \quad k = \overline{0, n}.$$
 (17)

 \circ По теореме 2 справедлива формула (13), и так как по условию выполняется равенство (16), то

$$a_0 + a_1(x - x_0) + \dots + a_n(x - x_0)^n + o((x - x_0)^n) =$$

$$= f(x_0) + f'(x_0)(x - x_0) + \dots + f^{(n)}(x_0) \frac{(x - x_0)^n}{n!} + o((x - x_0)^n).$$
(18)

Переходя к пределу при $x \to x_0$ в равенстве (18), получаем $a_0 = f(x_0)$. Отбросив в левой и правой частях этого равенства одинаковые слагаемые a_0 и $f(x_0)$ и разделив обе части полученного равенства на $x-x_0$, имеем

$$a_1 + a_2(x - x_0) + \dots + a_n(x - x_0)^{n-1} + o((x - x_0)^{n-1}) =$$

$$= f'(x_0) + \frac{f''(x_0)}{2!}(x - x_0) + \dots + \frac{f^{(n)}(x_0)}{n!}(x - x_0)^{n-1} + o((x - x_0)^{n-1}).$$

Переходя в этом равенстве к пределу при $x \to x_0$, находим $f'(x_0) = a_1$. Продолжая эти рассуждения, получаем равенства (17). \bullet

Замечание 4. Теорема 3 означает, что представление в виде (16) функции, имеющей в точке x_0 производную n-го порядка, единственно: коэффициенты разложения (16) выражаются по формулам (17).

3. Разложение основных элементарных функций по формуле Тейлора. Если $x_0 = 0$ и существует $f^{(n)}(0)$, то равенство (13) принимает вид

$$f(x) = \sum_{k=0}^{n} \frac{f^{(k)}(0)}{k!} x^k + o(x^n), \quad x \to 0.$$
 (20)

Формулу (20) называют формулой Маклорена.

Замечание 5. Пусть функция f(x) бесконечно дифференцируема на интервале (-l,l). Если эта функция является четной, то ее производная — нечетная функция, и, наоборот, производная нечетной функции — четная функция. Отсюда следует, что для нечетной функции f выполняются условия $f^{(2k)}(0)=0, k\in \mathbb{N}$, а для четной функции f — условия $f^{(2k-1)}(0)=0, k\in \mathbb{N}$, так как любая непрерывная нечетная функция принимает при x=0 значение нуль.

Поэтому формулу (20) для бесконечно дифференцируемой четной функции можно записать в виде

$$f(x) = \sum_{k=0}^{n} \frac{f^{(2k)}(0)}{(2k)!} x^{2k} + o(x^{2n+1}), \quad x \to 0,$$
 (21)

а для нечетной функции — в виде

$$f(x) = \sum_{k=0}^{n} \frac{f^{(2k+1)}(0)}{(2k+1)!} x^{2k+1} + o(x^{2n+2}), \quad x \to 0.$$
 (22)

В формуле (21) остаточный член записан в виде $o(x^{(2n+1)})$, а не в виде $o(x^{2n})$, так как для четной функции f выполняется условие $f^{(2n+1)}(0)=0$, и поэтому член многочлена Тейлора, который следует за слагаемым $\frac{f^{(2n)}(0)}{(2n)!}x^{2n}$, равен нулю. Аналогично рассматривается вопрос о записи остаточного члена формулы (22).

а) Показательная функция. Если $f(x) = e^x$, то f(0) = 1 и $f^{(n)}(0) = 1$ при любом n. Поэтому формула (20) для функции e^x записывается в виде

 $e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots + \frac{x^n}{n!} + o(x^n), \quad x \to 0,$ (23)

или

$$e^x = \sum_{k=0}^{n} \frac{x^k}{k!} + o(x^n), \quad x \to 0.$$

б) Гиперболические функции. Так как $f(x)=\sinh x$ — нечетная функция, $f^{(2k+1)}(x)=\cosh x$, $f^{(2k+1)}(0)=1$ при k=0,1,2,..., то по формуле (22) получаем

$$\operatorname{sh} x = x + \frac{x^3}{3!} + \frac{x^5}{5!} + \dots + \frac{x^{2n+1}}{(2n+1)!} + o(x^{2n+2}), \quad x \to 0, \tag{24}$$

или

$$\operatorname{sh} x = \sum_{k=0}^{n} \frac{x^{2k+1}}{(2k+1)!} + o(x^{2n+2}), \quad x \to 0.$$

Аналогично по формуле (21) находим

$$\operatorname{ch} x = 1 + \frac{x^2}{2!} + \frac{x^4}{4!} + \dots + \frac{x^{2n}}{(2n)!} + o(x^{2n+1}), \quad x \to 0,$$
 (25)

или

$$\operatorname{ch} x = \sum_{k=0}^{n} \frac{x^{2k}}{(2k)!} + o(x^{2n+1}), \quad x \to 0.$$

в) Тригонометрические функции. Функция $f(x) = \sin x$ является нечетной,

$$f^{(2n+1)}(x) = \sin\left(x + \frac{\pi}{2}(2n+1)\right),$$

откуда

$$f^{(2n+1)}(0) = \sin\left(\frac{\pi}{2} + \pi n\right) = \cos \pi n = (-1)^n.$$

Поэтому по формуле (22) находим

$$\sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} + \dots + (-1)^n \frac{x^{2n+1}}{(2n+1)!} + o(x^{2n+2}), \quad x \to 0, \quad (26)$$

или

$$\sin x = \sum_{k=0}^{n} (-1)^k \frac{x^{2k+1}}{(2k+1)!} + o(x^{2n+2}), \quad x \to 0.$$

Аналогично, $f(x)=\cos x$ — четная функция, $f^{(2n)}(0)=\cos\left(\frac{\pi}{2}2n\right)=$ $=(-1)^n$, и по формуле (21) получаем

$$\cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} + \dots + (-1)^n \frac{x^{2n}}{(2n)!} + o(x^{2n+1}), \quad x \to 0,$$
 (27)

или

$$\cos x = \sum_{k=0}^{n} (-1)^k \frac{x^{2k}}{(2k)!} + o(x^{2n+1}), \quad x \to 0.$$

г) Степенная функция. Пусть $f(x)=(1+x)^{\alpha}$, где $\alpha\in R$. Тогда $f^{(k)}(x)=\alpha(\alpha-1)...(\alpha-(k-1))(1+x)^{\alpha-k}$, откуда получаем $f^{(k)}(0)=\alpha(\alpha-1)...(\alpha-(k-1))$. Обозначим

$$C_{\alpha}^{0} = 1, \quad C_{\alpha}^{k} = \frac{\alpha(\alpha - 1)...(\alpha - (k - 1))}{k!}, \quad k \in N.$$
 (28)

Тогда по формуле (20) получим

$$(1+x)^{\alpha} = \sum_{k=0}^{n} C_{\alpha}^{k} x^{k} + o(x^{n}), \quad x \to 0.$$
 (29)

Отметим важные частные случаи формулы (29).

1)
$$\frac{1}{1-x} = 1 + x + x^2 + \dots + x^n + o(x^n), \quad x \to 0, \tag{30}$$

или

$$\frac{1}{1-x} = \sum_{k=0}^{n} x^k + o(x^n), \quad x \to 0.$$

2)
$$\frac{1}{1+x} = 1 - x + x^2 + \dots + (-1)^n x^n + o(x^n), \quad x \to 0,$$
 (31)

или

$$\frac{1}{1+x} = \sum_{k=0}^{n} (-1)^k x^k + o(x^n), \quad x \to 0.$$

д) Логарифмическая функция. Если $f(x)=\ln(1+x)$, то f(0)=0, $f^{(k)}(x)=\frac{(-1)^{k-1}(k-1)!}{(1+x)^k},\quad f^{(k)}(0)=(-1)^{k-1}(k-1)!,$

и по формуле (20) находим

$$\ln(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} + \dots + \frac{(-1)^{n-1}}{n} x^n + o(x^n), \quad x \to 0, \quad (32)$$

или

$$\ln(1+x) = \sum_{k=1}^{n} \frac{(-1)^{k-1} x^k}{k} + o(x^n), \quad x \to 0.$$

Заменяя в формуле (32) x на -x, получаем

$$\ln(1-x) = -x - \frac{x^2}{2} - \frac{x^3}{3} - \dots - \frac{x^n}{n} + o(x^n), \quad x \to 0,$$
 (33)

или

$$\ln(1-x) = -\sum_{k=1}^{n} \frac{x^k}{k} + o(x^n), \quad x \to 0.$$

4. Вычисление пределов с помощью формулы Тейлора.

Рассмотрим предел при $x \to 0$ отношения $\frac{f(x)}{g(x)}$, где f(0) = g(0) = 0, т. е. предел типа $\frac{0}{0}$.

Будем предполагать, что

$$f(0) = f'(0) = \dots = f^{(n-1)}(0) = 0, \quad f^{(n)}(0) \neq 0.$$

Тогда разложение функции f по формуле Маклорена (20) имеет вид

$$f(x) = ax^n + o(x^n), \quad x \to 0, \quad \text{где} \quad a \neq 0.$$
 (44)

Аналогично, предполагая, что

$$g(0) = g'(0) = \dots = g^{(m-1)}(0) = 0, \quad g^{(m)}(0) \neq 0,$$

по формуле (20) находим

$$g(x) = bx^m + o(x^m), \quad x \to 0,$$
 где $b \neq 0.$

Из равенств (44) и (45) следует, что

$$\frac{f(x)}{g(x)} = \frac{ax^n + o(x^n)}{bx^m + o(x^m)}, \quad x \to 0.$$

Если m=n, то $\lim_{x\to 0}\frac{f(x)}{g(x)}=\frac{a}{b}.$ Если n>m, то $\lim_{x\to 0}\frac{f(x)}{g(x)}=0;$ если же n< m, то $\lim_{x\to 0}\frac{f(x)}{g(x)}=\infty.$

Локальная формула Тейлора часто используется при вычислении предела при $x \to x_0$ функции $(1+f(x))^{g(x)}$, где $f(x) \to 0$ и $g(x) \to \infty$ при $x \to x_0$. Если $x_0 = 0$ и разложение функции f по формуле Маклорена имеет вид (44), а функция g(x) представляется при $x \to 0$ в виде

$$g(x) = \frac{1}{bx^n + o(x^n)},$$
 где $b \neq 0,$ $n \in \mathbb{N},$

то, используя формулу (16),

Замечание 1. Если $\alpha(x) \neq 0$, $\beta(x) \neq 0$ в некоторой проколотой окрестности точки x_0 , $\lim_{x \to x_0} \alpha(x) = \lim_{x \to x_0} \beta(x) = 0$ и существует $\lim_{x \to x_0} \frac{\alpha(x)}{\beta(x)} = \lambda$, то

$$\lim_{x \to x_0} (1 + \alpha(x))^{1/\beta(x)} = e^{\lambda}.$$
 (16)

получаем

$$\lim_{x \to 0} (1 + f(x))^{g(x)} = \lim_{x \to 0} \left(1 + ax^n + o(x^n) \right)^{1/(bx^n + o(x^n))} = e^{a/b}.$$
 (46)

При вычислении предела с помощью формулы Тейлора в конечной точке $x_0 \neq 0$ можем положить $t = x - x_0$ и свести задачу к вычислению предела при t = 0.

Правило Лопиталя

При вычислении предела отношения $\frac{f(x)}{g(x)}$ при $x \to a$ в случае, когда функции f и g одновременно являются либо бесконечно малыми, либо бесконечно большими, иногда удобно применить так называемое *правило Лопиталя*, позволяющее заменять предел отношения функций пределом отношения их производных.

1. Неопределенность вида $\frac{0}{0}$. Если функции f(x) и g(x) дифференцируемы в точке a, f(a) = g(a) = 0, но $g'(a) \neq 0$, то, применяя к функциям f и g локальную формулу Тейлора при n = 1 (формула (13)), получаем

$$f(x) = f'(a)(x - a) + o((x - a)),$$

$$g(x) = g'(a)(x - a) + o((x - a)),$$

откуда следует, что

$$\lim_{x \to a} \frac{f(x)}{g(x)} = \frac{f'(a)}{g'(a)}.\tag{1}$$

Аналогично, если существуют $f^{(n)}(a)$ и $g^{(n)}(a)$ и выполняются условия

$$f(a) = f'(a) = \dots = f^{(n-1)}(a) = 0,$$

 $g(a) = g'(a) = \dots = g^{(n-1)}(a) = 0,$

но $g^{(n)}(a) \neq 0$, то

$$\lim_{x \to a} \frac{f(x)}{g(x)} = \lim_{x \to a} \frac{\frac{f^{(n)}(a)}{n!}(x-a)^n + o((x-a)^n)}{\frac{g^{(n)}(a)}{n!}(x-a)^n + o((x-a)^n)} = \frac{f^{(n)}(a)}{g^{(n)}(a)}.$$

Теорема 1. Пусть функции f(x) и g(x) дифференцируемы на интервале (a,b),

$$\lim_{x \to a+0} f(x) = 0, \quad \lim_{x \to a+0} g(x) = 0, \tag{2}$$

$$g'(x) \neq 0$$
 discrete $x \in (a,b),$ (3)

существует (конечный или бесконечный)

$$\lim_{x \to a+0} \frac{f'(x)}{g'(x)} = A. \tag{4}$$

Тогда $\lim_{x\to a+0} \frac{f(x)}{g(x)}$ также существует и равен A, m. e.

$$\lim_{x \to a+0} \frac{f(x)}{g(x)} = \lim_{x \to a+0} \frac{f'(x)}{g'(x)}.$$
 (5)

 \circ Пусть $x \in (a,b)$. Доопределим функции f(x) и g(x) в точке a, полагая

$$f(a) = g(a) = 0. (6)$$

Тогда из условий (2) и (6) следует, что функции f и g непрерывны на отрезке [a,x]. По теореме Коши существует точка $\xi \in (a,x)$ такая, что

$$\frac{f(x)}{g(x)} = \frac{f(x) - f(a)}{g(x) - g(a)} = \frac{f'(\xi)}{g'(\xi)}.$$
 (7)

Если $x \to a+0$, то $\xi \to a+0$, и в силу условия (4) существует $\lim_{x\to a+0} \frac{f'(\xi)}{g'(\xi)} = A$. Поэтому из равенства (7) следует, что справедливо утверждение (5). ullet

Замечание 1. Доказанная теорема (с соответствующими изменениями ее условий) остается справедливой при $x \to a - 0$ и $x \to a$, где a — конечная точка.

2. Неопределенность вида $\frac{\infty}{\infty}$.

Теорема 2. Пусть функции $\widetilde{f}(x)$ и g(x) дифференцируемы при $x>\alpha,$ причем $g'(x)\neq 0$ при $x>\alpha,$

$$\lim_{x \to +\infty} f(x) = \infty, \quad \lim_{x \to +\infty} g(x) = \infty \tag{8}$$

и существует конечный

$$\lim_{x \to +\infty} \frac{f'(x)}{g'(x)} = A. \tag{9}$$

Тогда существует $\lim_{x \to +\infty} \frac{f(x)}{g(x)}$, равный A, m. e.

$$\lim_{x \to +\infty} \frac{f(x)}{g(x)} = \lim_{x \to +\infty} \frac{f'(x)}{g'(x)}.$$
 (10)

Замечание 2. Теорема 2 остается в силе и в случае, когда $A=+\infty$ или $A=-\infty$. Теорема справедлива и для случая $x\to a$ $(x\to a-0,\, x\to a+0),$ где a — конечная точка.

Замечание 3. Согласно теоремам 1 и 2 правило Лопиталя служит для раскрытия неопределенностей вида $\frac{0}{0}$ или $\frac{\infty}{\infty}$. Неопределенности видов $0\cdot\infty,\ \infty-\infty,\ 0^0,\ \infty^0,\ 1^\infty$ часто удается свести и к неопределенностям типа $\frac{0}{0}$ или $\frac{\infty}{\infty}$ с помощью различных преобразований.