
[image: image1.wmf] 

．

求证：

存在，

且

，

＝

时，设

当

b

a

=

b

+

b

a

+

a

b

a

b

=

b

a

a

®

®

®

®

0

0

0

lim

lim

lim

)

(

)

(

1

1

1

1

0

x

x

x

x

x

x

o

o

x

x

 


embed Word.Document.8 [image: image2.wmf] 

　　　答（　　）

　　　　　　　　　　

．

．

　

．

　

．

　

．

是等价无穷小，则

与

时，

若当

2

3

2

1

2

3

2

1

1

cos

)

(

1

)

1

(

)

(

0

3

1

2

-

-

=

-

=

b

-

+

=

a

®

D

C

B

A

a

x

x

ax

x

x

 


embed Word.Document.8 [image: image3.wmf] 

（　　）

　　　　　　　　　答

　　　　　　　　　　

　

　

　

　

　

　

　

阶的是

时，下述无穷小中最高

当

x

x

D

x

C

x

B

x

A

x

sin

1

1

cos

1

0

2

2

-

-

-

-

®

 


embed Word.Document.8 [image: image4.wmf][

]

之值．

求

)

1

2

ln(

)

1

2

ln(

lim

-

-

+

¥

®

n

n

n

n

 


embed Word.Document.8 [image: image5.wmf]．

求极限

)

2

sin(

)

1

(

lim

2

+

p

-

+¥

®

n

n

n

n

 


embed Word.Document.8 [image: image6.wmf]．

求极限

)

1

1

ln(

)

2

1

(

lim

n

n

n

+

+

¥

®

 


embed Word.Document.8 [image: image7.wmf]___

__________

sin

1

lim

3

2

0

2

=

-

-

®

的值

x

x

x

e

x

x

 


embed Word.Document.8 [image: image8.wmf] 

．

及

求证：

，

，

设有数列

n

n

n

n

n

n

n

n

n

n

a

a

a

y

a

a

a

a

b

b

a

a

a

¥

®

+

¥

®

¥

®

+

+

-

=

+

=

¹

=

=

lim

)

(

lim

lim

2

)

(

    

1

1

2

2

1

 


embed Word.Document.8 [image: image9.wmf] 

．

及

，求

记：

，

　

．

，

设

n

n

n

n

n

n

n

n

n

n

n

n

x

y

x

x

y

x

x

x

x

x

a

b

b

x

a

x

¥

®

¥

®

+

+

+

+

-

=

+

=

>

>

=

=

lim

lim

1

1

2

)

0

(

1

1

1

2

2

1

 


embed Word.Document.8 [image: image10.wmf]求极限

之值．

lim

(

)

cos

sin

x

x

x

x

x

®

+

-

0

2

1

2

 


embed Word.Document.8 [image: image11.wmf] 

设

，

；且

试证明：

．

lim

(

)

lim

(

)

lim

(

)

(

)

x

x

x

x

x

x

v

x

B

u

x

A

A

v

x

B

u

x

A

®

®

®

=

>

=

=

0

0

0

0

 


embed Word.Document.8 [image: image12.wmf] 

[

]

　　　答（　　）

　　　　　　　　　　

．

　　

．

　　

．

　　

．

2

ln

0

1

)

1

ln(

lim

2

)

1

(

1

1

D

C

B

A

x

x

x

¥

=

+

-

®

 


embed Word.Document.8 [image: image13.wmf] 

　　　答（　　）

　　　　　　　　　　

．

　　

．

　　

．

　　

．

2

1

)

2

1

(

lim

2

sin

0

D

e

C

e

B

A

x

x

x

x

=

+

®

 


embed Word.Document.8 [image: image14.wmf] 

[

]

的结果．

之值，并讨论

及

求：

设

1

)

(

1

)

(

lim

)

(

lim

1

1

)

(

lim

)

(

  

.

1

sin

1

)

(

0

0

1

2

-

-

-

-

=

+

=

®

®

®

x

u

x

u

f

x

u

u

u

f

u

u

f

x

x

x

u

x

x

u

 


embed Word.Document.8 [image: image15.wmf]___

__________

6

9

lim

2

2

3

的值等于

-

-

-

®

x

x

x

x

 


embed Word.Document.8 [image: image16.wmf] 

．不存在

　　

．

　　

．

　　

．

D

C

B

A

e

e

e

e

x

x

x

x

x

1

2

3

1

2

3

4

lim

=

+

+

-

-

¥

®

 

答：（

    

）

 


embed Word.Document.8 [image: image17.wmf] 

lim

(

)

(

)

(

)

.

.

.

.

x

x

x

x

A

B

C

D

®

¥

-

+

-

=

-

´

2

3

6

1

1

1

2

3

3

5

8

5

3

　

　

　

不存在

 

答：（

    

）

 


embed Word.Document.8 [image: image18.wmf]__

__________

)

6

1

(

)

3

1

(

)

2

1

(

lim

15

2

20

10

=

+

+

+

¥

®

x

x

x

x

 


embed Word.Document.8 [image: image19.wmf]__

__________

lim

0

的值等于

x

x

x

e

e

x

-

®

-

 


embed Word.Document.8 [image: image20.wmf]．

求极限

1

2

3

lim

2

3

3

1

+

-

-

+

-

®

x

x

x

x

x

x

 


embed Word.Document.8 [image: image21.wmf]求

之值．

lim

(

)

x

x

x

x

x

®

+

-

-

+

0

3

4

1

6

1

2

5

 


embed Word.Document.8 [image: image22.wmf] 

已知：

，

问

？为什么？

lim

(

)

lim

(

)

(

)

lim

(

)

x

x

x

x

x

x

u

x

u

x

v

x

A

v

x

®

®

®

=

¥

=

¹

=

0

0

0

0

 


embed Word.Document.8 [image: image23.wmf] 

关于极限

结论是：

　

　　

　

　　

　

　

　不存在

　　　　　　　　　　

　　　　答（　　）

lim

x

x

e

A

B

C

D

®

+

0

1

5

3

5

3

0

5

4

 


embed Word.Document.8 [image: image24.wmf] 

答（　　）

　　　　　　　　　　

，则极限式成立的是

，

设

          

          

          

          

)

(

lim

.

)

(

)

(

lim

.

)

(

)

(

lim

.

0

)

(

)

(

lim

.

)

(

lim

)

(

lim

)

(

0

0

0

0

0

0

¥

=

¥

=

¥

=

=

¥

=

=

®

®

®

®

®

®

x

g

x

x

x

x

x

x

x

x

x

x

x

x

x

f

D

x

g

x

f

C

x

f

x

g

B

x

g

x

f

A

x

g

A

x

f

 


embed Word.Document.8 [image: image25.wmf]是不是无穷大量．

时，

，问当

)

(

cos

)

(

x

f

x

x

e

x

f

x

+¥

®

=

 


embed Word.Document.8 [image: image26.wmf] 

　　答（　　）

　　　　　　　　　　

　

　　

不存在

　　

2

.

2

.

.

.

0

.

1

arctan

tan

lim

0

p

-

p

=

×

®

D

C

B

A

x

x

x

 


embed Word.Document.8 [image: image27.wmf] 

答（　　）

　　　　　　　　　　

　　

　　

　　

2

.

1

.

.

0

.

)

arctan(

lim

2

p

¥

=

¥

®

D

C

B

A

x

x

x

 


embed Word.Document.8 [image: image28.wmf] 

　　　答（　　）

　　　　　　　　　　

不存在

　　

　　

　　

.

2

.

2

.

2

.

3

1

2

lim

2

D

C

B

A

x

x

x

±

-

=

+

+

¥

®

 


embed Word.Document.8 [image: image29.wmf]_

__________

)

0

(

2

3

)

(

1

=

-

+

=

f

e

x

f

x

，则

设

 


embed Word.Document.8 [image: image30.wmf] 

　　　答（　　）

　　　　　　　　　　

　　

不存在

　　

　　

2

.

.

.

.

0

.

1

cot

arc

lim

0

p

p

=

®

D

C

B

A

x

x

 


embed Word.Document.8 [image: image31.wmf]lim

cos

ln

.

.

.

.

x

a

x

x

a

A

B

C

D

®

-

-

=

=

0

1

0

0

1

2

3

，则其中

　

　　

　

　　

　

　　

　

　　　　　　　　　　

　　　　答（　　）

p

 


embed Word.Document.8 [image: image32.wmf]__

__________

cos

1

3

lim

2

0

的值等于

x

x

e

e

x

x

x

-

-

-

-

®

 


embed Word.Document.8 [image: image33.wmf] 

lim

(

cos

)

.

.

.

.

.

x

x

x

A

B

C

D

®

-

=

-

0

2

1

2

2

2

0

　

　　

　

　　

不存在

　　

　

 

答：（

 

 

）

 


embed Word.Document.8 [image: image34.wmf] 

设

，其中

、

为常数．

问：

、

各取何值时，

；

　　

、

各取何值时，

；

　　

、

各取何值时，

．

f

x

px

qx

x

p

q

p

q

f

x

p

q

f

x

p

q

f

x

x

x

x

(

)

(

)

lim

(

)

(

)

lim

(

)

(

)

lim

(

)

=

+

+

-

=

=

=

®

¥

®

¥

®

2

5

5

5

1

1

2

0

3

1

 


embed Word.Document.8 [image: image35.wmf]求极限

．

lim

(

)

(

)

(

)

(

)

x

n

n

n

n

x

x

x

x

®

¥

+

-

-

+

+

-

2

2

2

2

2

2

2

2

1

1

 


embed Word.Document.8 [image: image36.wmf]求极限

．

lim

(

)

(

)

x

x

x

®

¥

+

+

3

2

2

3

2

3

3

2

 


embed Word.Document.8 [image: image37.wmf] 

[

]

之值．

、

、

试确定

已知

C

B

A

x

x

c

x

B

A

x

x

0

)

1

(

)

1

(

)

1

(

3

lim

2

2

4

1

=

-

-

+

-

+

-

+

®

 


embed Word.Document.8 [image: image38.wmf] 

之值．

，

，

，

试确定常数

．

，

，满足

已知

d

c

b

a

x

f

x

f

x

x

d

cx

bx

ax

x

f

x

x

0

)

(

lim

)

2

(

1

)

(

lim

)

1

(

2

)

(

1

2

2

3

=

=

-

+

+

+

+

=

®

¥

®

 


embed Word.Document.8 [image: image39.wmf]之值．

，

，试确定

已知

b

a

x

x

b

x

b

a

x

4

3

1

3

)

(

lim

1

=

+

-

+

+

+

®

 


embed Word.Document.8 [image: image40.wmf]为什么？

＂上述说法是否正确？

，则

＂若

¥

=

a

=

a

®

®

)

(

1

lim

0

)

(

lim

0

0

x

x

x

x

x

x

 


embed Word.Document.8 [image: image41.wmf] 

当

时，

是无穷大，且

，

证明：当

时，

也为无穷大．

x

x

f

x

g

x

A

x

x

f

x

g

x

x

x

®

=

®

+

®

0

0

0

(

)

lim

(

)

(

)

(

)

 


embed Word.Document.8 [image: image42.wmf]．

用无穷大定义证明：

+¥

=

-

+

®

1

1

2

lim

1

x

x

x

 


embed Word.Document.8 [image: image43.wmf]．

用无穷大定义证明：

-¥

=

+

®

x

x

ln

lim

0

 


embed Word.Document.8 [image: image44.wmf]+¥

=

-

p

®

x

x

tan

lim

0

2

用无穷大定义证明：

 


embed Word.Document.8 [image: image45.wmf]．

用无穷大定义证明：

+¥

=

-

+

®

1

1

lim

0

1

x

x

 


embed Word.Document.8 [image: image46]

embed Word.Document.8 [image: image47]

embed Word.Document.8 [image: image48]

embed Word.Document.8 [image: image49]

embed Word.Document.8 [image: image50.wmf] 

＂当

时，

是无穷小＂是

＂

＂的：

充分但非必要条件

必要但非充分条件

充分必要条件

既非充分条件，亦非必

要条件

　　　　　　　　　　

　　　答（　　）

x

x

f

x

A

f

x

A

A

B

C

D

x

x

®

-

=

®

0

0

(

)

lim

(

)

(

)

(

)

(

)

(

)

 


embed Word.Document.8 [image: image51.wmf] 

若

，

，但

．

证明：

的充分必要条件是

　　　

．

lim

(

)

lim

(

)

(

)

lim

(

)

(

)

lim

(

)

(

)

(

)

x

x

x

x

x

x

x

x

f

x

g

x

g

x

f

x

g

x

b

f

x

b

g

x

g

x

®

®

®

®

=

=

¹

=

-

×

=

0

0

0

0

0

0

0

0

 


embed Word.Document.8 [image: image52.wmf]．

其中

，

：

用数列极限的定义证明

)

1

0

(

0

lim

<

<

=

¥

®

a

a

n

n

 


embed Word.Document.8 [image: image53.wmf]．

　　

：

用数列极限的定义证明

)

1

0

(

1

lim

1

<

<

=

¥

®

a

a

n

n

 


embed Word.Document.8 [image: image54.wmf]．

：

用数列极限的定义证明

2

1

5

2

)

2

(

lim

2

=

+

+

¥

®

n

n

n

n

 


embed Word.Document.8 [image: image55.wmf]_

__________

)

1

ln(

2

)

cos(sin

1

lim

2

0

的值等于

x

x

x

+

-

®

 


embed Word.Document.8 [image: image56.wmf][

]

之值．

求极限

3

sin

0

1

)

(cos

lim

x

x

x

x

-

®

 


embed Word.Document.8 [image: image57]

embed Word.Document.8 [image: image58]

embed Word.Document.8 [image: image59]

embed Word.Document.8 [image: image60]

embed Word.Document.8 [image: image61]

embed Word.Document.8 [image: image62]

embed Word.Document.8 [image: image63]

embed Word.Document.8 [image: image64]

embed Word.Document.8 [image: image65]

embed Word.Document.8 [image: image66]

embed Word.Document.8 [image: image67]

embed Word.Document.8 [image: image68]

embed Word.Document.8 [image: image69]

embed Word.Document.8 [image: image70]

embed Word.Document.8 [image: image71]

embed Word.Document.8 [image: image72]

embed Word.Document.8 [image: image73]

embed Word.Document.8 [image: image74]

embed Word.Document.8 [image: image75]

embed Word.Document.8 [image: image76]

embed Word.Document.8 [image: image77]

embed Word.Document.8 [image: image78]

embed Word.Document.8 [image: image79]

embed Word.Document.8 [image: image80]

embed Word.Document.8 [image: image81]

embed Word.Document.8 [image: image82]

embed Word.Document.8 [image: image83]

embed Word.Document.8 [image: image84]

embed Word.Document.8 [image: image85.wmf] 

设

，试证明：

对任意给定的

，必存在正数

，使得对适

含不等式

；

的一切

、

，都有

成立。

lim

(

)

(

)

(

)

x

x

f

x

A

x

x

x

x

x

x

f

x

f

x

®

=

>

<

-

<

<

-

<

-

<

0

0

0

0

1

0

2

0

1

2

2

1

e

d

d

d

e

 


embed Word.Document.8 [image: image86.wmf]．

，试用极限定义证明：

已知：

A

x

f

A

x

f

x

x

x

x

=

>

=

®

®

)

(

lim

0

)

(

lim

0

0

 


embed Word.Document.8 [image: image87.wmf]{

}

{

}

{

}

是否也必发散？

同发散，试问数列

与

若数列

n

n

n

n

y

x

y

x

+

 


embed Word.Document.8 [image: image88.wmf]求

的表达式

f

x

x

x

x

n

n

n

(

)

lim

=

-

+

®

¥

+

2

1

2

1

 


embed Word.Document.8 [image: image89.wmf] 

设

　

其中

、

为常数，

，

求

的表达式；

确定

，

之值，使

，

．

f

x

x

x

a

bx

x

a

b

a

f

x

a

b

f

x

f

f

x

f

n

n

n

x

x

(

)

lim

sin

cos(

)

(

)

(

)

(

)

(

)

lim

(

)

(

)

lim

(

)

(

)

=

+

+

+

<

<

=

=

-

®

¥

-

®

®

-

2

1

2

1

1

2

1

0

2

1

2

1

1

p

p

 


embed Word.Document.8 [image: image90]

embed Word.Document.8 [image: image91]

embed Word.Document.8 [image: image92]

embed Word.Document.8 [image: image93]

embed Word.Document.8 [image: image94]

embed Word.Document.8 [image: image95]

embed Word.Document.8 [image: image96]

embed Word.Document.8 [image: image97]

embed Word.Document.8 [image: image98]

embed Word.Document.8 [image: image99]

embed Word.Document.8 [image: image100]

embed Word.Document.8 [image: image101]

embed Word.Document.8 [image: image102]

embed Word.Document.8 [image: image103]

embed Word.Document.8 [image: image104]

embed Word.Document.8 [image: image105]

embed Word.Document.8 [image: image106]

embed Word.Document.8 [image: image107]

embed Word.Document.8 [image: image108]

embed Word.Document.8 [image: image109]

embed Word.Document.8 [image: image110]

embed Word.Document.8 [image: image111]

embed Word.Document.8 [image: image112]

embed Word.Document.8 [image: image113]

embed Word.Document.8 [image: image114]

embed Word.Document.8 [image: image115]

embed Word.Document.8 [image: image116]

embed Word.Document.8 [image: image117]

embed Word.Document.8 [image: image118]

embed Word.Document.8 [image: image119]

embed Word.Document.8 [image: image120]

embed Word.Document.8 [image: image121]

embed Word.Document.8 [image: image122]

embed Word.Document.8 [image: image123]

embed Word.Document.8 [image: image124]

embed Word.Document.8 [image: image125]

embed Word.Document.8 [image: image126]

embed Word.Document.8 [image: image127]

embed Word.Document.8 [image: image128]

embed Word.Document.8 [image: image129]

embed Word.Document.8 [image: image130]

embed Word.Document.8 [image: image131]

embed Word.Document.8 [image: image132]

embed Word.Document.8 [image: image133]

embed Word.Document.8 [image: image134]

embed Word.Document.8 [image: image135]

embed Word.Document.8 [image: image136]

embed Word.Document.8 [image: image137]

embed Word.Document.8 [image: image138]

embed Word.Document.8 [image: image139]

embed Word.Document.8 [image: image140]

embed Word.Document.8 [image: image141]

embed Word.Document.8 [image: image142]

embed Word.Document.8 [image: image143]

embed Word.Document.8 [image: image144]

embed Word.Document.8 [image: image145]

embed Word.Document.8 [image: image146]

embed Word.Document.8 [image: image147]

embed Word.Document.8 [image: image148]

embed Word.Document.8 [image: image149]

embed Word.Document.8 [image: image150]

embed Word.Document.8 [image: image151]

embed Word.Document.8 [image: image152]

embed Word.Document.8 [image: image153]

embed Word.Document.8 [image: image154]

embed Word.Document.8 [image: image155]

embed Word.Document.8 [image: image156]

embed Word.Document.8 [image: image157]

embed Word.Document.8 [image: image158]

embed Word.Document.8 [image: image159]

embed Word.Document.8 [image: image160]

embed Word.Document.8 [image: image161]

embed Word.Document.8 [image: image162]

embed Word.Document.8 [image: image163]

embed Word.Document.8 [image: image164]

embed Word.Document.8 [image: image165]

embed Word.Document.8 [image: image166]

embed Word.Document.8 [image: image167]

embed Word.Document.8 [image: image168]

embed Word.Document.8 [image: image169]

embed Word.Document.8 [image: image170]

embed Word.Document.8 [image: image171]

embed Word.Document.8 [image: image172]

embed Word.Document.8 [image: image173]

embed Word.Document.8 [image: image174]

embed Word.Document.8 [image: image175]

embed Word.Document.8 [image: image176]

embed Word.Document.8 [image: image177]

embed Word.Document.8 [image: image178]

embed Word.Document.8 [image: image179]

embed Word.Document.8 [image: image180]

embed Word.Document.8 [image: image181]

embed Word.Document.8 [image: image182]

embed Word.Document.8 [image: image183]

embed Word.Document.8 [image: image184]

embed Word.Document.8 [image: image185]

embed Word.Document.8 [image: image186]

embed Word.Document.8 [image: image187.wmf]．

求极限

应用等阶无穷小性质，

x

x

x

x

)

1

arctan(

)

1

arctan(

lim

0

-

-

+

®

 


embed Word.Document.8 [image: image188.wmf]求极限

．

lim

x

x

x

x

x

®

+

-

-

+

0

2

1

5

1

3

2

 


embed Word.Document.8 [image: image189.wmf]求极限

．

lim

(

)

(

)

x

x

x

x

®

-

-

+

0

1

2

1

3

1

4

1

6

 


embed Word.Document.8 [image: image190.wmf]求极限

　

为自然数

．

．

lim

(

)

(

)

x

n

ax

x

n

a

®

+

-

¹

0

1

1

1

0

 


embed Word.Document.8 [image: image191.wmf]求极限

．

lim

(

)

x

x

x

x

®

-

+

-

-

3

1

3

5

2

2

3

 


embed Word.Document.8 [image: image192.wmf] 

设当

时，

与

是等价无穷小，

且

，

，

证明：

．

x

x

x

x

f

x

x

a

f

x

x

g

x

A

f

x

x

g

x

A

x

x

x

x

x

x

®

=

¹

-

=

-

=

®

®

®

0

0

0

0

1

a

b

a

a

b

(

)

(

)

lim

(

)

(

)

lim

(

)

(

)

(

)

lim

(

)

(

)

(

)

 


embed Word.Document.8 [image: image193.wmf] 

设当

时，

，

是无穷小

且

证明：

．

x

x

x

x

x

x

e

e

x

x

x

x

®

-

¹

-

-

0

0

a

b

a

b

a

b

a

b

(

)

(

)

(

)

(

)

~

(

)

(

)

(

)

(

)

 


embed Word.Document.8 [image: image194.wmf] 

若当

时，

与

是等价无穷小，

是比

高阶的无穷小．

则当

时，

与

是

否也是等价无穷小？为

什么？

x

x

x

x

x

x

x

x

x

x

x

x

®

®

-

-

0

1

0

1

a

a

b

a

a

b

a

b

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

 


embed Word.Document.8 [image: image195.wmf] 

[

]

[

]

设当

时，

、

是无穷小，

且

证明：

　　　与

是等价无穷小．

x

x

x

x

x

x

x

x

x

x

®

-

¹

+

-

+

-

0

0

1

1

a

b

a

b

a

b

a

b

(

)

(

)

(

)

(

)

.

ln

(

)

ln

(

)

(

)

(

)

 


embed Word.Document.8 [image: image196.wmf] 

设当

时，

是比

高阶的无穷小．

证明：当

时，

与

是等价无穷小．

x

x

f

x

g

x

x

x

f

x

g

x

g

x

®

®

+

0

0

(

)

(

)

(

)

(

)

(

)

 


embed Word.Document.8 [image: image197.wmf] 

吗？为什么？

也是等价无穷小

与

无穷小。试判定：

等价

是同阶无穷小，但不是

与

是等价无穷小，

与

时，

若

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

1

1

0

x

x

x

x

x

x

x

x

x

x

b

-

a

b

-

a

b

a

a

a

®

 


embed Word.Document.8 [image: image198]

embed Word.Document.8 [image: image199]

embed Word.Document.8 [image: image200]

embed Word.Document.8 [image: image201]

embed Word.Document.8 [image: image202]

embed Word.Document.8 [image: image203]

embed Word.Document.8 [image: image204]

embed Word.Document.8 [image: image205]

embed Word.Document.8 [image: image206]

embed Word.Document.8 [image: image207]

embed Word.Document.8 [image: image208]

embed Word.Document.8 [image: image209]

embed Word.Document.8 [image: image210]

embed Word.Document.8 [image: image211]

embed Word.Document.8 [image: image212]

embed Word.Document.8 [image: image213]

embed Word.Document.8 [image: image214]

embed Word.Document.8 [image: image215]

embed Word.Document.8 [image: image216]

embed Word.Document.8 [image: image217]

embed Word.Document.8 [image: image218]

embed Word.Document.8 [image: image219]

embed Word.Document.8 [image: image220]

embed Word.Document.8 [image: image221]

embed Word.Document.8 [image: image222]

embed Word.Document.8 [image: image223]

embed Word.Document.8 [image: image224]

embed Word.Document.8 [image: image225]

embed Word.Document.8 [image: image226]

embed Word.Document.8 [image: image227]

embed Word.Document.8 [image: image228]

embed Word.Document.8 [image: image229]

embed Word.Document.8 [image: image230]

embed Word.Document.8 [image: image231]

embed Word.Document.8 [image: image232]

embed Word.Document.8 [image: image233]

embed Word.Document.8 [image: image234]

embed Word.Document.8 [image: image235]

embed Word.Document.8 [image: image236]

embed Word.Document.8 [image: image237]

embed Word.Document.8 [image: image238]

embed Word.Document.8 [image: image239]

embed Word.Document.8 [image: image240]

embed Word.Document.8 [image: image241]

embed Word.Document.8 [image: image242]

embed Word.Document.8 [image: image243]

embed Word.Document.8 [image: image244]

embed Word.Document.8 [image: image245]

embed Word.Document.8 [image: image246]

embed Word.Document.8 [image: image247]

embed Word.Document.8 [image: image248]

embed Word.Document.8 [image: image249]

embed Word.Document.8 [image: image250]

embed Word.Document.8 [image: image251]

embed Word.Document.8 [image: image252]

embed Word.Document.8 [image: image253.wmf] 

lim

sin

(

)

(

)

(

)

(

)

x

x

x

A

B

C

D

®

¥

=

¥

1

0

　

　

　

不存在但不是无穷大

　　　　　　　　　　

　　　　　答（　　）

 


embed Word.Document.8 [image: image254.wmf] 

lim

sin

(

)

(

)

(

)

(

)

x

x

x

A

B

C

D

®

¥

=

=

=

¥

1

1

0

之值

　

　

　

不存在但不是无穷大

　　　　　　　　　　

　　　　　　　　　答

（　　）

 


embed Word.Document.8 [image: image255.wmf] 

已知

　

其中

、

、

、

是非

常数

则它们之间的关系为

　

　

　

　　　　　　　　　　

　　　　　　　　　答

（　　）

lim

tan

(

cos

)

ln(

)

(

)

(

)

(

)

(

)

(

)

(

)

x

x

A

x

B

x

C

x

D

e

A

B

C

D

A

B

D

B

B

D

C

A

C

C

A

C

®

-

+

-

-

+

-

=

=

=

-

=

=

-

0

1

1

2

1

1

0

2

2

2

2

2

 


embed Word.Document.8 [image: image256.wmf])

1

(

)

1

)(

1

)(

1

(

lim

1

2

4

2

n

x

x

x

x

x

n

+

+

+

+

<

¥

®

L

计算极限

设

 


embed Word.Document.8 [image: image257.wmf]设

及

存在，试证明：

．

lim

lim

n

n

n

n

n

x

x

x

a

a

®

¥

®

¥

+

=

=

£

0

1

1

 


embed Word.Document.8 [image: image258.wmf]求

lim

(sin

cos

)

x

x

x

x

®

¥

+

2

2

1

2

 


embed Word.Document.8 [image: image259.wmf]计算极限

　

lim

(

)

(

)

x

a

x

a

x

a

x

a

a

®

-

+

+

-

¹

3

2

2

2

1

0

 


embed Word.Document.8 [image: image260.wmf]计算极限

lim

x

x

x

x

x

x

®

-

+

-

-

-

2

3

2

2

3

3

2

2

 


embed Word.Document.8 [image: image261.wmf]计算极限

lim

ln(

)

cos

x

x

x

x

e

e

x

x

®

-

×

+

0

2

1

 


embed Word.Document.8 [image: image262.wmf]ú

û

ù

ê

ë

é

¥

®

®

)

2

cos

2

cos

2

(cos

lim

lim

2

0

n

n

x

x

x

x

L

计算极限

 


embed Word.Document.8 [image: image263.wmf]{

}

．

，试证明

及

满足

设有数列

0

lim

)

1

0

(

    

lim

0

1

=

<

£

=

>

¥

®

+

¥

®

n

n

n

n

n

n

n

a

r

r

a

a

a

a

 


embed Word.Document.8 [image: image264.wmf]{

}

，试按极限定义证明：

，

且

满足

设有数列

)

1

0

(

  

lim

0

<

£

=

>

¥

®

r

r

a

a

a

n

n

n

n

n

．

0

lim

=

¥

®

n

n

a

 


embed Word.Document.8 [image: image265.wmf]．

语言证明

，试用

　

设

A

x

f

A

A

x

f

x

x

x

x

=

d

-

e

>

=

®

®

)

(

lim

"

"

)

0

(

)

(

lim

0

0

 


embed Word.Document.8 [image: image266.wmf]试问：当

时，

，是不是无穷小？

x

x

x

x

®

=

0

1

2

a

(

)

sin

 


embed Word.Document.8 [image: image267.wmf]的某去心邻域，使得

试证明：必存在

，且

，

设

0

,

)

(

lim

)

(

lim

0

0

x

B

A

B

x

g

A

x

f

x

x

x

x

>

=

=

®

®

．

在该邻域为

)

(

)

(

x

g

x

f

>

 


embed Word.Document.8 [image: image268.wmf]设

，试研究极限

f

x

x

x

f

x

x

(

)

sin

lim

(

)

=

®

1

1

0

 


embed Word.Document.8 [image: image269.wmf]计算极限

．

lim

ln(

)

arcsin(

)

x

x

x

x

®

+

-

-

-

2

3

2

3

1

2

3

4

4

 


embed Word.Document.8 [image: image270.wmf] 

[

]

　答（　　）

　　　　　　　　　　

大

无界变量，但不是无穷

小

有界变量，但不是无穷

无穷小量

无穷大量

是

时，

则当

，

设数列的通项为

)

(

)

(

)

(

)

(

)

1

(

1

2

D

C

B

A

x

n

n

n

n

x

n

n

n

¥

®

-

-

+

=

 


embed Word.Document.8 [image: image271.wmf] 

以下极限式正确的是

　

　

　　　　　　　　　　

　　　　　　答（　　

）

(

)

lim

(

)

(

)

lim

(

)

(

)

lim

(

)

(

)

lim

(

)

A

x

e

B

x

e

C

x

e

D

x

x

x

x

x

x

x

x

x

®

+

®

+

-

®

¥

-

®

¥

-

+

=

-

=

-

=

+

=

0

0

1

1

1

1

1

1

1

1

1

1

0

 


embed Word.Document.8 [image: image272.wmf]设

，

　

，

，

，求

．

x

x

x

n

x

n

n

n

n

1

1

10

6

1

2

=

=

+

=

+

®

¥

(

)

lim

L

 


embed Word.Document.8 [image: image273.wmf] 

a

b

A

a

D

a

A

b

a

C

b

A

b

a

B

A

b

a

A

A

b

a

A

x

f

x

b

x

x

e

x

f

x

ax

=

=

=

=

=

=

ï

î

ï

í

ì

=

¹

-

=

®

可取任意实数且

可取任意实数，

，

可取任意实数，

，

可取任意实数，

，

之间的关系为

，

，

则

，且

，　　当

，当

设

)

(

)

(

)

(

1

)

(

)

(

lim

0

0

1

)

(

0

 

答：

(

 

 

)

 


embed Word.Document.8 [image: image274.wmf]a

A

A

b

a

D

A

b

a

a

C

b

A

b

a

B

a

A

b

a

A

A

b

a

A

x

f

x

b

x

x

ax

d

x

f

x

ln

)

(

)

(

)

(

)

(

)

(

lim

0

       

0

)

1

ln(

)

(

0

=

=

=

=

=

=

ï

î

ï

í

ì

=

¹

+

=

®

仅取

可取任意实数，而

，

可取任意实数且

可取任意实数，

，

可取任意实数，

，

之间的关系为

，

，

则

，

，且

当

　　，　

，当

设

 

答：（

 

 

）

 


embed Word.Document.8 [image: image275.wmf] 

　　　答（　　）

　　　　　　　　　　

可取任意实数

可取任意实数

可取任意实数

，

可取任意实数

，

间正确的关系是

，

，

则

，且

当

，　　　

，当

设

2

)

(

2

)

(

2

)

(

2

)

(

)

(

lim

0

       

0

cos

1

)

(

2

2

0

2

a

A

b

a

D

a

A

b

a

C

a

A

b

a

B

a

A

b

a

A

A

b

a

A

x

f

x

b

x

x

ax

x

f

x

=

=

=

=

=

=

=

ï

î

ï

í

ì

=

¹

-

=

®

 


embed Word.Document.8 [image: image276.wmf] 

[

]

[

]

设有

，

，且在

的某去心邻域

内复合函数

有意义。试判定

是否

成立。若判定成立请给

出证明；若判定不成立

，请举出

例子，并指明应如何加

强已知条件可使极限式

成立。

lim

(

)

lim

(

)

(

)

lim

(

)

x

x

u

a

x

x

x

a

f

A

x

f

x

f

x

A

®

®

®

=

=

=

0

0

0

j

j

j

j

 


embed Word.Document.8 [image: image277.wmf] 

设

，当

，　　　　当

　适合

则以下结果正确的是

仅当

，

，

仅当

，

，

可取任意实数

，

，

可取任意实数

，

，

都可能取任意实数

　　　　　　　　　　

　　　　　答（　　）

f

x

x

x

b

x

x

a

x

f

x

A

A

a

b

A

B

a

A

b

C

b

A

a

D

a

b

A

x

(

)

lim

(

)

(

)

(

)

(

)

(

)

=

+

+

-

¹

=

ì

í

ï

î

ï

=

=

=

-

=

=

=

=

-

=

®

2

1

2

1

1

1

4

3

4

4

4

3

4

 


embed Word.Document.8 [image: image278.wmf] 

设

　当

　　　　　当

　且

，则

，

，

，

可取任意实数

，

可取任意实数

　　　　　　　　　　

　答（　　）

f

x

bx

x

x

a

x

f

x

A

b

a

B

b

a

C

b

a

D

b

a

x

(

)

lim

(

)

(

)

(

)

(

)

(

)

=

+

-

¹

=

ì

í

ï

î

ï

=

=

=

=

=

=

=

®

1

1

0

0

3

3

3

6

3

3

6

0

 


embed Word.Document.8 [image: image279.wmf]值。

，试求

时

，且当

，

设

a

x

x

x

e

e

x

ax

x

x

)

(

~

)

(

0

)

(

1

)

1

(

)

(

cos

3

1

2

b

a

®

-

=

b

-

+

=

a

 


embed Word.Document.8 [image: image280.wmf]求

．

lim

x

x

x

x

x

e

e

e

e

®

¥

-

-

-

+

2

3

4

 


embed Word.Document.8 [image: image281.wmf]．

，则

设

__

__________

8

)

2

(

lim

=

=

-

+

¥

®

a

a

x

a

x

x

x

 


embed Word.Document.8 [image: image282.wmf]．

__

__________

)

3

1

(

lim

sin

2

0

=

+

®

x

x

x

 


embed Word.Document.8 [image: image283.wmf] 

当

时，在下列无穷小中与

不等价的是

　　

　

　　　　　　　　　　

　　　　　　　答（　

　）

x

x

A

x

B

x

C

x

x

D

e

e

x

x

®

-

+

+

-

-

+

-

-

0

1

2

1

1

1

2

2

2

2

2

(

)

cos

(

)

ln

(

)

(

)

 


embed Word.Document.8 [image: image284.wmf] 

当

时，下列无穷小量中，

最高阶的无穷小是

　

　

　　　　　　　　　　

　　　　　　答（　　

）

x

A

x

x

B

x

C

x

x

D

e

e

x

x

®

+

+

-

-

-

+

-

-

0

1

1

1

2

2

2

(

)

ln(

)

(

)

(

)

tan

sin

(

)

 


embed Word.Document.8 [image: image285.wmf]计算极限

lim

cos

x

x

x

e

x

®

-

-

-

0

2

1

1

2

 


embed Word.Document.8 [image: image286.wmf]_

__________

__________

4

sin

3

5

5

3

lim

2

=

×

+

+

¥

®

x

x

x

x

 


embed Word.Document.8 [image: image287.wmf]1

lim

2

1

1

-

-

+

+

+

+

-

®

x

n

x

x

x

x

n

n

x

L

计算极限

 


embed Word.Document.8 [image: image288.wmf]1

3

1

)

1

(

)

1

(

)

1

)(

1

(

lim

 

-

®

-

-

-

-

n

n

x

x

x

x

x

L

计算极限

 


embed Word.Document.8 [image: image289.wmf]．

计算极限

x

x

x

p

+

®

)

(cos

lim

 

0

 


embed Word.Document.8 [image: image290.wmf]讨论极限

的存在性。

lim

arctan

x

x

®

-

1

1

1

 


embed Word.Document.8 [image: image291.wmf]的存在性。

研究极限

x

x

1

cot

arc

lim

0

®

 


embed Word.Document.8 [image: image292.wmf]研究极限

．

lim

x

x

x

x

®

¥

+

+

-

2

2

3

1

 


embed Word.Document.8 [image: image293.wmf] 

　）

　　　　　　　答（　

　　　　　　　　　　

　

　

　

穷大的是

时，下列变量中，为无

当

x

D

x

C

x

B

x

x

A

x

1

cot

arc

)

(

1

arctan

)

(

ln

)

(

sin

)

(

0

+

®

 


embed Word.Document.8 [image: image294.wmf]______

__________

1

ln

1

lim

1

=

-

®

x

x

。

 


embed Word.Document.8 [image: image295.wmf]时，恒有

，使当

存在一正整数

，试判定下述结论

，且

设

N

n

N

a

a

n

n

n

>

=

>

¥

®

"

0

lim

0

是否成立？

"

1

n

n

a

a

<

+

 


embed Word.Document.8 [image: image296.wmf]若

试讨论

是否存在？

lim

lim

n

n

n

n

a

A

a

®

¥

®

¥

=

 


embed Word.Document.8 [image: image297.wmf]{

}

存在的

极限

，试判定能否由此得出

满足

设有数列

n

n

n

n

n

n

a

a

a

a

¥

®

+

¥

®

=

-

lim

0

)

(

lim

 

 

1

结论。

 


embed Word.Document.8 [image: image298.wmf]{

}

0

lim

1

0

0

1

=

<

<

£

>

¥

®

+

n

n

n

n

n

n

a

r

r

a

a

a

a

，试证明

，

；

满足

设有数列

 


embed Word.Document.8 [image: image299.wmf]是否必存在？

存在，则

存在，

设

)

(

lim

)

(

lim

)

(

)

(

lim

0

0

0

x

f

x

g

x

g

x

f

x

x

x

x

x

x

®

®

®

 


embed Word.Document.8 [image: image300.wmf]．

，则是否必有

，

若

0

)

(

lim

0

)

(

)

(

lim

0

)

(

lim

0

0

0

=

¹

=

=

®

®

®

x

g

A

x

g

x

f

x

f

x

x

x

x

x

x

 


embed Word.Document.8 [image: image301.wmf] 

答（　　）

　　　　　　　　　　

小量的是

时，下列变量中为无穷

当

1

)

1

)(

(

ln

1

)

(

)

1

ln(

)

(

1

sin

1

)

(

0

1

2

2

-

+

-

+

®

x

x

D

x

C

x

B

x

x

A

x

 


embed Word.Document.8 [image: image302.wmf]．

是常数），试证明

，

时，

设

0

)

(

)

(

lim

(

)

(

)

(

0

0

=

®

¥

®

®

®

x

f

x

g

A

A

x

g

x

f

x

x

x

x

 


embed Word.Document.8 [image: image303.wmf] 

若

，且在

的某去心邻域内

，

，

则

必等于

，为什么？

lim

(

)

(

)

lim

(

)

(

)

lim

(

)

x

x

x

x

x

x

g

x

x

g

x

f

x

g

x

A

f

x

®

®

®

=

¹

=

0

0

0

0

0

0

0

 


embed Word.Document.8 [image: image304.wmf] 

若

，

不存在，则

是否必不存在？若肯定

不存在，请予证明，若

不能

肯定，请举例说明，并

指出为何加强假设条件

，使

可肯定

的极限

时

必不存在。

lim

(

)

lim

(

)

lim

(

)

(

)

(

)

(

)

(

)

x

x

x

x

x

x

f

x

A

g

x

f

x

g

x

f

x

g

x

x

x

®

®

®

=

×

×

®

0

0

0

0

 


embed Word.Document.8 [image: image305]

embed Word.Document.8 [image: image306]

embed Word.Document.8 [image: image307]

embed Word.Document.8 [image: image308]

embed Word.Document.8 [image: image309]

embed Word.Document.8 [image: image310]

embed Word.Document.8 [image: image311]

embed Word.Document.8 [image: image312]

embed Word.Document.8 [image: image313]

embed Word.Document.8 [image: image314.wmf] 

lim

(

)

(

)

(

)

(

)

n

n

n

n

n

e

e

e

e

A

B

e

C

e

D

e

®

¥

-

×

×

=

1

2

1

2

1

L

　

　

　

　　　　　　　　　　

答（　　）

 


embed Word.Document.8 [image: image315.wmf]．

____

)

)

1

(

2

1

2

1

(

lim

=

-

+

+

+

-

+

+

+

¥

®

n

n

n

L

L

 


embed Word.Document.8 [image: image316.wmf] 

答（　　）

　　　　　

　　　　　　　　　　

不存在，但不是无穷大

为无穷大　

等于

　

等于

     

          

.

 

)

(

     

;

)

(

;

 

2

)

(

          

;

 

0

)

(

2

cos

lim

2

0

D

C

B

A

x

x

x

+

®

 


embed Word.Document.8 [image: image317.wmf] 

.

  

)

(

0

)

2

(

;

 

)

1

0

(

)

(

)

1

(

sin

1

)

(

是否成为无穷大

时，

当

，内是否有界

，

在

，试判断：

设

x

f

x

x

f

x

x

x

f

+

®

p

=

 


embed Word.Document.8 [image: image318.wmf] 

[

)

设

，试判断：

在

，

上是否有界

当

时，

是否成为无穷大

f

x

x

x

f

x

x

f

x

(

)

cos

(

)

(

)

(

)

(

)

=

+

¥

®

+¥

1

0

2

 


embed Word.Document.8 [image: image319]

embed Word.Document.8 [image: image320]

embed Word.Document.8 [image: image321]

embed Word.Document.8 [image: image322]

embed Word.Document.8 [image: image323.wmf] 

（　　）

　　　　　　　　　答

　　　　　　　　　　

高阶的无穷小

是比

高阶的无穷小

是比

是等价无穷小

与

等价无穷小

是同阶无穷小，但不是

与

时（　　）

，则当

，

设

.

 

)

(

)

(

)

(

;

 

)

(

)

(

)

(

;

 

)

(

)

(

)

(

;

 

)

(

)

(

)

(

1

3

3

)

(

1

1

)

(

3

x

x

D

x

x

C

x

x

B

x

x

A

x

x

x

x

x

x

a

b

b

a

b

a

b

a

®

-

=

b

+

-

=

a

 


embed Word.Document.8 [image: image324.wmf] 

　　　　　答（　　）

　　　　　　　　　　

，

　

，

，

　

，

，则必有

设

.

 

10

4

)

(

        

;

 

6

4

)

(

;

 

10

4

)

(

 

          

;

 

5

2

)

(

1

4

lim

2

3

1

=

-

=

-

=

=

-

=

=

=

=

=

-

+

-

-

®

A

a

D

A

a

C

A

a

B

A

a

A

A

x

x

ax

x

x

 


embed Word.Document.8 [image: image325.wmf] 

）

　　　　　　答（　　

　　　　　　　　　　

不存在但不是无穷大

　　　

为

等于

　

　

等于

的极限

时，

当

.

 

)

(

    

;

 

)

(

;

 

0

)

(

        

;

 

2

)

(

1

1

)

(

1

1

1

2

D

C

B

A

e

x

x

x

f

x

x

¥

-

-

=

®

-

 


embed Word.Document.8 [image: image326.wmf]的值。

．试确定

满足

和

，

设当

a

x

x

x

x

ax

x

x

)

(

~

)

(

cos

1

)

(

1

)

1

(

)

(

0

2

3

2

b

a

-

=

b

-

+

=

a

®

 


embed Word.Document.8 [image: image327.wmf]求

，

使

a

b

x

x

ax

b

x

lim

(

)

®

¥

+

+

-

+

=

3

2

1

1

2

 


embed Word.Document.8 [image: image328.wmf]之值。

，

试确定

设

b

a

b

ax

x

x

x

   

,

 

0

)

7

4

3

(

lim

2

=

-

-

+

+

+¥

®

 


embed Word.Document.8 [image: image329.wmf]n

n

n

n

x

n

x

x

x

¥

®

+

=

+

=

=

lim

)

2

1

(

3

2

1

1

1

，求

，

，

，

设

L

 


embed Word.Document.8 [image: image330.wmf]设

，

　

，

，

，求

．

x

x

x

n

x

n

n

n

n

1

1

4

2

3

1

2

=

=

+

=

+

®

+¥

(

)

lim

L

L

 


embed Word.Document.8 [image: image331]

embed Word.Document.8 [image: image332]

embed Word.Document.8 [image: image333]

embed Word.Document.8 [image: image334]

embed Word.Document.8 [image: image335]

embed Word.Document.8 [image: image336]

embed Word.Document.8 [image: image337]

embed Word.Document.8 [image: image338]

embed Word.Document.8 [image: image339.wmf])

(

lim

x

x

x

x

x

-

-

+

+¥

®

计算极限

 


embed Word.Document.8 [image: image340.wmf]x

x

x

x

x

x

tan

2

cos

sin

1

lim

0

-

+

®

计算极限

 


embed Word.Document.8 [image: image341.wmf]计算极限

lim

tan

sin

tan

sin

x

x

x

x

x

e

e

®

+

-

+

-

0

4

4

 


embed Word.Document.8 [image: image342.wmf]研究极限

的存在性。

lim

cos

(

)

x

ax

x

a

®

-

>

0

2

2

0

 


embed Word.Document.8 [image: image343.wmf]{

}

．

收敛，并求极限

，试证数列

，

，

．

，

，

设

n

n

n

n

n

n

x

x

n

x

x

x

x

¥

®

+

=

-

=

Î

lim

)

2

1

(

2

)

2

0

(

2

1

1

L

L

 


embed Word.Document.8 [image: image344.wmf]设

，

，

，

，试研究极限

．

x

x

x

x

n

x

n

n

n

n

n

1

1

2

0

2

1

2

<

=

-

=

+

®

¥

(

)

lim

L

L

 


embed Word.Document.8 [image: image345.wmf]．

，试研究极限

，

，

，

设

n

n

n

n

n

x

n

x

x

x

x

¥

®

+

=

-

=

>

lim

)

2

1

(

2

2

2

1

1

L

L

 


embed Word.Document.8 [image: image346.wmf] 

n

n

n

n

n

b

n

n

n

n

n

n

n

n

n

b

a

b

a

n

b

a

b

b

a

a

b

a

¥

®

¥

®

®

¥

®

+

+

=

=

+

=

=

lim

lim

lim

lim

)

2

1

(

  

2

1

1

1

1

存在，且

存在，

试证明：

，

，

，

，

是两个函数，令

，

设

L

 


embed Word.Document.8 [image: image347.wmf]cos

2

0

ee

lim

x

x

x

®

-

计

算

极

限

 


embed Word.Document.8 [image: image348.wmf]x

x

x

x

x

x

x

÷

ø

ö

ç

è

æ

+

-

+

+

+¥

®

lim

  

计算极限

 


embed Word.Document.8 [image: image349.wmf]x

x

x

x

)

1

2

1

(

lim

2

+

-

¥

®

计算极限

 


embed Word.Document.8 [image: image350.wmf]至少有一

及

，则能否得出＂

，

，且

若

0

lim

0

lim

0

0

0

lim

=

=

¹

¹

=

¥

®

¥

®

¥

®

n

n

n

n

n

n

n

n

n

y

x

y

x

y

x

式成立＂的结论。

 


embed Word.Document.8 [image: image351.wmf] 

{

}

{

}

{

}

反例。

，如否定结论则需举出

如肯定结论请给出证明

是否也必是无界数列。

试判定：

，

都是无界数列，

，

设数列

n

n

n

n

n

n

z

y

x

z

y

x

=

 


embed Word.Document.8 [image: image352.wmf]计算极限

lim

sin

ln(

)

sin

ln(

)

x

x

x

x

®

¥

+

-

+

é

ë

ê

ù

û

ú

1

3

1

1

 


embed Word.Document.8 [image: image353.wmf] 

极限

．

；　

．　　

．

；　

．

．

　　　　　　　　　　

　　答（　　）

lim

(cos

)

x

x

x

A

B

C

D

e

®

-

=

0

1

1

2

2

0

1

 


embed Word.Document.8 [image: image354.wmf] 

极限

的值为（　　）

．

；　

．

；　

．

；　

．

．

　　　　　　　　　　

　　　答（　　）

lim

(

)

x

x

x

e

e

x

x

A

B

C

D

®

-

-

+

0

2

1

0

1

2

3

 


embed Word.Document.8 [image: image355.wmf] 

　　　　答（　　）

　　　　　　　　　　

．

．

；　

．

；　

．

；　

．

的值为（　　）

极限

2

3

3

2

6

1

0

3

sin

3

cos

1

lim

0

D

C

B

A

x

x

x

x

-

®

 


embed Word.Document.8 [image: image356.wmf] 

下列极限中不正确的是

．

；　

．

；

．

；

．

．

　　　　　　　　　　

　　　　　答（　　）

A

x

x

B

x

x

C

x

x

D

x

x

x

x

x

x

lim

tan

sin

lim

cos

lim

sin(

)

lim

arctan

®

®

-

®

®

¥

=

+

=

-

-

-

=

=

0

1

1

2

3

2

3

2

2

1

2

1

1

2

0

p

p

 


embed Word.Document.8 [image: image357.wmf] 

极限

．

；　

．

；　

．

；　

．

．

　　　　　　　　　　

　　　答（　　）

lim

ln(

)

ln(

)

x

x

x

x

x

x

A

B

C

D

®

+

+

+

-

+

=

0

2

2

2

1

1

0

1

2

3

 


embed Word.Document.8 [image: image358.wmf] 

极限

．

；　

．

；　

．

；　

．

．

　　　　　　　　　　

　　　　答（　　）

lim

(cos

)

x

x

x

A

B

e

C

D

e

®

-

=

0

1

1

2

1

2

0

1

 


embed Word.Document.8 [image: image359.wmf] 

答（　　）

　　　　

　　　　　　　　　　

．

．

；

．

；

．

；　

．

为等价无穷小量的是

时，与

当

   

          

)

sin

(

         

1

1

)

1

ln(

 

          

          

2

sin

0

x

x

x

D

x

x

C

x

B

x

A

x

x

+

-

-

+

-

®

 


embed Word.Document.8 [image: image360.wmf] 

　　）

　　　　　　　　答（

　　　　　　　　　　

．低阶无穷小量．

．高阶无穷小量；

量；

．同阶但非等价无穷小

．等价无穷小量；

的

是无穷小量

－

时，无穷小量

当

D

C

B

A

x

x

x

x

1

2

1

1

1

-

+

®

 


embed Word.Document.8 [image: image361.wmf]为常数，则数组

，

等价，其中

与

时，无穷小量

当

n

m

mx

x

x

x

n

2

sin

sin

2

0

-

®

的值为

，

）中

，

（

n

m

n

m

 

　答（　　）

　　　　　　　　　　

　　　　　　　　　　

．

，

．

；　

，

．

；　

，

．

；　

，

．

)

1

3

(

)

3

1

(

)

2

3

(

)

3

2

(

D

C

B

A

 


embed Word.Document.8 [image: image362.wmf] 

已知

，则

的值为

．

；　

．

；　

．

；　

．

．

　　　　　　　　　　

　　　　答（　　）

lim

(

)

x

x

kx

e

k

A

B

C

D

®

+

=

-

0

1

1

1

1

1

2

2

 


embed Word.Document.8 [image: image363.wmf] 

极限

的值为

．

；　

．

；　

．

；　

．

　　　　　　　　　　

　　　　答（　　）

lim

(

)

x

x

x

A

e

B

e

C

e

D

e

®

¥

-

-

-

1

1

2

2

1

4

1

4

 


embed Word.Document.8 [image: image364.wmf] 

下列等式成立的是

．

；　

．

；

．

；

．

．

　　　　　　　　　　

　　　　　　答（　　

）

A

x

e

B

x

e

C

x

e

D

x

e

x

x

x

x

x

x

x

x

lim

(

)

lim

(

)

lim

(

)

lim

(

)

®

¥

®

¥

®

¥

+

®

¥

+

+

=

+

=

+

=

+

=

1

2

1

1

1

1

1

1

2

2

2

2

2

2

1

2

 


embed Word.Document.8 [image: image365.wmf] 

　　　　答（　　）

　　　　　　　　　　

．

．

；　

．

；　

．

；　

．

极限

2

2

1

0

1

)

2

1

(

lim

e

D

e

C

e

B

e

A

x

x

x

-

®

=

-

 


embed Word.Document.8 [image: image366.wmf] 

极限

的值为（　）

．

；　

．

；　

．

；　

．

．

　　　　　　　　　　

　　　　答（　　）

lim

(

)

x

x

x

x

A

e

B

e

C

e

D

e

®

¥

+

-

-

-

+

1

1

4

2

2

4

4

 


embed Word.Document.8 [image: image367.wmf] 

极限

的值是

．

；　

．

；　

．

；　

．

．

　　　　　　　　　　

　　　　答（　　）

lim

x

x

x

x

A

B

e

C

e

D

e

®

¥

-

-

-

-

+

æ

è

ç

ö

ø

÷

2

1

2

1

1

2

1

1

2

2

 


embed Word.Document.8 [image: image368.wmf] 

下列极限中存在的是

．

；　

．

；

．

；　

．

　　　　　　　　　　

　　　　　　　　　　

　　　　　答（　　）

A

x

x

B

e

C

x

x

D

x

x

x

x

x

x

lim

lim

lim

sin

lim

®

¥

®

®

¥

®

+

+

-

2

0

1

0

1

1

1

1

1

2

1

 


embed Word.Document.8 [image: image369.wmf] 

极限

的值为

．

；

．

　

．

　

．

．

　　　　　　　　　　

　答（　　）

lim

tan

sin

x

x

x

x

A

B

b

C

D

®

-

¥

0

3

0

1

1

2

 


embed Word.Document.8 [image: image370.wmf] 

极限

．

；　

．

；　

．

；　

．

．

　　　　　　　　　　

　　　　答（　　）

lim

sin

x

x

x

A

B

C

D

®

-

=

-

¥

p

p

1

0

1

 


embed Word.Document.8 [image: image371.wmf] 

已知

，则

的值为

．

；　

．

；　

．

；　

．

．

　　　　　　　　　　

　　　　答（　　）

lim

cos

sin

x

a

x

x

x

a

A

B

C

D

®

-

=

-

0

1

2

0

1

2

1

 


embed Word.Document.8 [image: image372.wmf] 

已知

，则

的值为

．

；　

．

；　

．

；　

．

．

　　　　　　　　　　

　　　　　答（　　）

lim

sin

(

)

x

kx

x

x

k

A

B

C

D

®

+

=

-

-

-

-

0

2

3

3

3

2

6

6

 


embed Word.Document.8 [image: image373.wmf] 

答（　　）

　　　　　　　　　　

　　　　　　　　　　

．

，

．

；　

，

．

；　

，

．

；　

，

．

为

，

的值所组成的数组

，

，则常数

设

)

1

1

(

)

1

1

(

)

1

0

(

)

0

1

(

)

(

0

)

1

1

(

lim

2

-

=

-

-

+

+

¥

®

D

C

B

A

b

a

b

a

b

ax

x

x

x

 


embed Word.Document.8 [image: image374.wmf] 

　　答（　　）

　　　　　　　　　　

　　　　　　　　　　

，

．

；　

，

．

；　

，

．

；　

，

．

）可表示为

，

的值，用数组（

，

，则

，若

设

)

4

4

(

)

4

4

(

)

4

4

(

)

4

4

(

0

)

(

lim

1

3

4

)

(

2

-

-

-

-

=

+

+

-

+

=

¥

®

D

C

B

A

b

a

b

a

x

f

b

ax

x

x

x

f

x

 


embed Word.Document.8 [image: image375.wmf] 

极限

的值为

．

；　

．

；　

．

；　

．

．

　　　　　　　　　　

　　　　答（　　）

lim

x

x

x

x

x

A

B

C

D

®

-

+

-

+

2

2

2

6

8

8

12

0

1

1

2

2

 


embed Word.Document.8 [image: image376.wmf] 

下列极限计算正确的是

．

；　

．

；

．

；　

．

．

　　　　　　　　　　

　　　　　　　答（　

　）

A

x

x

B

x

x

x

x

C

x

x

x

D

n

e

n

n

n

x

x

n

n

lim

lim

sin

sin

lim

sin

lim

(

)

®

¥

®®

¥

®

®

¥

+

=

+

-

=

-

=

+

=

2

2

0

3

2

1

1

1

0

1

1

2

 


embed Word.Document.8 [image: image377.wmf] 

极限

的值为

．

；　

．

；　

．

；　

．

．

　　　　　　　　　　

　　　　　答（　　）

lim

(

)

x

x

x

x

x

A

B

C

D

®

¥

+

-

-

-

¥

3

2

2

1

1

0

1

1

 


embed Word.Document.8 [image: image378.wmf] 

数列极限

的值为

．

；　

．

；　

．

；　

．不存在．

　　　　　　　　　　

　　　　　答（　　）

lim

(

)

n

n

n

n

A

B

C

D

®

¥

+

-

2

0

1

2

1

 


embed Word.Document.8 [image: image379.wmf] 

已知

，则

的值为

．

；　

．

；　

．

；　

．

．

　　　　　　　　　　

　　　　答（　　）

lim

x

x

x

c

x

C

A

B

C

D

®

-

+

-

=

-

-

1

2

3

1

1

1

1

2

3

 


embed Word.Document.8 [image: image380.wmf] 

　　　答（　　）

　　　　　　　　　　

．

．

；　

．

　

．

；　

．

的值为

，则

已知

2

2

7

7

5

1

6

lim

2

1

-

-

=

-

+

+

®

D

C

B

A

a

x

ax

x

x

 


embed Word.Document.8 [image: image381.wmf] 

　）

　　　　　　　答（　

　　　　　　　　　　

．不存在．

；　

．

；　

．

；　

．

，则

，

，

，

设函数

D

C

B

A

x

f

x

x

x

x

x

e

x

f

x

x

0

1

1

)

(

lim

0

cos

0

     

          

1

0

       

2

)

(

0

-

=

ï

î

ï

í

ì

<

-

=

>

-

=

®

 


embed Word.Document.8 [image: image382.wmf]，则

，

，

设

ï

ï

î

ï

ï

í

ì

<

+

+

>

-

=

0

1

1

0

cos

1

)

(

1

x

e

x

x

x

x

x

f

x

 

　　　　答（　　）

　　　　　　　　　　

存在．

不存在，

．

不存在；

存在，

．

；

．

；

．

)

(

lim

)

(

lim

)

(

lim

)

(

lim

)

(

lim

)

(

lim

0

)

(

lim

0

0

0

0

0

0

0

x

f

x

f

D

x

f

x

f

C

x

f

x

f

B

x

f

A

x

x

x

x

x

x

x

-

+

-

+

-

+

®

®

®

®

®

®

®

¹

=

 


embed Word.Document.8 [image: image383.wmf]的值为

存在，则

，且

，

，

设

k

x

f

x

x

x

x

kx

x

f

x

)

(

lim

0

3

0

tan

)

(

0

®

ï

î

ï

í

ì

£

+

>

=

 

　　　　答（　　）

　　　　　　　　　　

．

．

；　

．

；　

．

；　

．

4

3

2

1

D

C

B

A

 


embed Word.Document.8 [image: image384.wmf]是

下列极限中，不正确的

 

　　　　答（　　）

　　　　　　　　　　

．

．

；

．

；

．

；

．

0

)

1

sin(

lim

0

)

2

1

(

lim

0

lim

4

)

1

(

lim

1

1

0

1

0

3

=

-

=

=

=

+

®

®

®

®

-

-

x

x

D

C

e

B

x

A

x

x

x

x

x

x

 


embed Word.Document.8 [image: image385.wmf]．

，

若

)

0

(

0

)

(

lim

0

)

(

lim

1

0

0

>

¹

=

=

+

®

®

k

c

x

x

g

x

x

f

k

x

k

x

 

）

　　　　　　答（　　

　　　　　　　　　　

比较无肯定结论．

与

．

的同阶无穷小；

为

．

的高阶无穷小；

为

．

的高阶无穷小；

为

．

的关系是

与

，无穷小

则当

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

0

x

g

x

f

D

x

g

x

f

C

x

f

x

g

B

x

g

x

f

A

x

g

x

f

x

®

 


embed Word.Document.8 [image: image386.wmf]比较是（　）

与

时，

当

2

)

cos

1

(

sin

2

0

x

x

x

x

-

®

 

答（　　）

　　　　　

　　　　　　　　　　

．低阶无穷小．

．高阶无穷小；

．等价无穷小；

；

．冈阶但不等价无穷小

   

          

          

          

      

          

          

          

          

          

D

C

B

A

 


embed Word.Document.8 [image: image387.wmf]的

是

时，

当

3

)

cos

1

(

sin

0

x

x

x

x

-

®

 

答（　　）

　　　　　

　　　　　　　　　　

．低阶无穷小．

．高阶无穷小；

．等价无穷小；

等价无穷小；

．冈阶无穷小，但不是

  

          

          

          

          

    

          

          

          

          

        

D

C

B

A

 


embed Word.Document.8 [image: image388.wmf]设有两命题：

 

{

}

{

}

{

}

{

}

{

}

{

}

{

}

{

}

答（　　）

　　　　　　　　　

　　　　　　　　　　

都不正确．

，

．

正确；

不正确，

．

不正确；

正确，

．

都正确；

、

．

则

必收敛

　　　　数列

都有收敛，则

，

，且

满足条件：

、

、

，若数列

命题

必收敛；

单调且有下界，则

，若数列

命题

  

          

          

"

"

"

"

         

"

"

"

"

"

"

"

"

       

          

"

"

"

"

"

"

"

"

b

a

D

b

a

C

b

a

B

b

a

A

x

z

y

z

x

y

z

y

x

b

x

x

a

n

n

n

n

n

n

n

n

n

n

n

£

£

 


embed Word.Document.8 [image: image389.wmf]设有两命题：

 

[

]

答（　　）

　　　　　　　

　　　　　　　　　　

．甲、乙都成立。

．甲不成立，乙成立；

．甲成立，乙不成立；

．甲、乙都不成立；

则

必不存在。

不存在，则

存在，而

命题乙：若

必不存在；

都不存在，则

、

命题甲：若

       

          

          

          

 

          

     

          

)

(

)

(

lim

)

(

lim

)

(

lim

)

(

)

(

lim

)

(

lim

)

(

lim

0

0

0

0

0

0

D

C

B

A

x

g

x

f

x

g

x

f

x

g

x

f

x

g

x

f

x

x

x

x

x

x

x

x

x

x

x

x

×

+

®

®

®

®

®

®

 


embed Word.Document.8 [image: image390.wmf]设有两命题：

 

答（　　）

　　　　　　　

　　　　　　　　　　

都不正确。

，

．

正确；

不正确，

．

不正确；

正确，

．

都正确；

，

．

则

必不存在。

不存在。则

存在，

：若

命题

；

则

，

存在，且

，

：若

命题

          

          

          

          

"

"

"

"

  

          

"

"

"

"

"

"

"

"

          

          

"

"

"

"

))

(

)

(

(

lim

)

(

lim

)

(

lim

"

"

0

)

(

)

(

lim

   

0

)

(

)

(

lim

0

)

(

lim

"

"

0

0

0

0

0

0

0

b

a

D

b

a

C

b

a

B

b

a

A

x

g

x

f

x

g

x

f

b

x

g

x

f

x

g

x

g

x

f

a

x

x

x

x

x

x

x

x

x

x

x

x

+

=

¹

=

®

®

®

®

®

®

 


embed Word.Document.8 [image: image391.wmf])

(

)

(

lim

0

)

(

lim

)

(

lim,

0

0

9

x

g

x

f

x

g

x

f

x

x

x

x

x

x

×

=

¥

=

®

®

®

，则

，

若

 

　　）

　　　　　　　　答（

　　　　　　　　　　

．

．极限值不能确定

　　　

．必为非零常数

．必为无穷小量

　　　

．必为无穷大量

 

;

 

;

 

;

 

D

C

B

A

 


embed Word.Document.8 [image: image392.wmf]{

}

{

}

，则

，且

，

设有两个数列

0

)

(

lim

=

-

¥

®

n

n

n

n

n

a

b

b

a

 

{

}

{

}

{

}

{

}

{

}

{

}

{

}

{

}

　　）

　　　　　　　　答（

　　　　　　　　　　

收敛．

可能都发散，也可能都

和

．

发散

收敛，而

．

相等

必都收敛，但极限未必

，

．

必都收敛，且极限相等

，

．

n

n

n

n

n

n

n

n

b

a

D

b

a

C

b

a

B

b

a

A

;

 

;

 

;

 

 


embed Word.Document.8 [image: image393.wmf]下列叙述不正确的是

 

）

　　　　　　答（　　

　　　　　　　　　　

的积是无穷大量。

．无穷大量与无穷大量

积是无穷大量；

．无穷大量与有界量的

积是无穷小量；

．无穷小量与有界量的

的商为无穷小量；

．无穷小量与无穷大量

D

C

B

A

 


embed Word.Document.8 [image: image394.wmf]下列叙述不正确的是

 

）

　　　　　　答（　　

　　　　　　　　　　

的乘积是无穷大量。

．无穷大量与无穷大量

乘积是无穷小量；

．无穷小量与有界量的

穷大量；

．无穷小量的倒数是无

穷小量；

．无穷大量的倒数是无

D

C

B

A

 


embed Word.Document.8 [image: image395.wmf]是

，则下式中必定成立的

，

若

¥

=

¥

=

®

®

)

(

lim

)

(

lim

0

0

x

g

x

f

x

x

x

x

 

[

]

[

]

　　答（　　）

　　　　　　　　　　

　　　　　　　　　　

．

，

．

　　　

．

．

　　

　

．

 

)

0

(

)

(

lim

 

;

 

0

)

(

)

(

lim

;

 

0

)

(

)

(

lim

;

 

)

(

)

(

lim

0

0

0

0

¹

¥

=

¹

=

=

-

¥

=

+

®

®

®

®

k

x

kf

D

c

x

g

x

f

C

x

g

x

f

B

x

g

x

f

A

x

x

x

x

x

x

x

x

 


embed Word.Document.8 [image: image396.wmf]是

时，

，则当

设函数

)

(

1

cos

)

(

x

f

x

x

x

x

f

¥

®

=

 

　）

　　　　　　　答（　

　　　　　　　　　　

．无穷大量．

．无穷小量；　　　　

；

．无界，但非无穷大量

．有界变量；　　　　

D

C

B

A

 


embed Word.Document.8 [image: image397.wmf]是

时，函数

为常数），则当

若

A

x

f

x

x

A

A

x

f

x

x

-

®

=

®

)

(

(

)

(

lim

0

0

 

　　答（　　）

　　　　　　　　　　

　　　　　　　　　　

．

小量

．有界，而未必为无穷

　　　　

．无穷小量

．无界，但非无穷大量

　　　　

．无穷大量

 

;

 

;

 

;

 

D

C

B

A

 


embed Word.Document.8 [image: image398.wmf]为

时，

，则当

设函数

)

(

0

1

sin

)

(

x

f

x

x

x

x

f

®

=

 

）

　　　　　　答（　　

　　　　　　　　　　

．无穷小量．

　

．有界，但非无穷小量

．无穷大量

　　　　

．无界变量

D

C

B

A

      

;

;

    

          

;

 


embed Word.Document.8 [image: image399.wmf]存在的

处有定义是极限

在点

)

(

lim

)

(

0

0

x

f

x

x

f

x

x

®

 

　　）

　　　　　　　　答（

　　　　　　　　　　

件．

．既非必要又非充分条

　　

．充分必要条件

．充分条件

　　　　

．必要条件

D

C

B

A

;

;

;

 


embed Word.Document.8 [image: image400]

embed Word.Document.8 [image: image401]

embed Word.Document.8 [image: image402]

embed Word.Document.8 [image: image403]
_1234567893.doc


��� �E�M�B�E�D� �E�q�u�a�t�i�o


_1234567897.doc

_1234567899.doc


��� �E�M�B�E�D� �E�q�u�


_1234567901.doc


��� �E�M�B�E�D� �E�q���


_1234567902.doc


��� �E�M�B�E�D� �E�q���


_1234567900.doc


[image: image1.wmf]cos


2


0


ee


lim


x


x


x


®


-


计


算


极


限


_1281252145.unknown


_1234567898.doc
�� �E�M�B�E�D� �E�q����


_1234567895.doc


��� �E�M�B�E�D� �E�q�u�


_1234567896.doc

_1234567894.doc


��� �E�M�B�E�D� �E�q���


_1234567891.doc


��� �E�M�B�E�D� �E�q���


_1234567892.doc


��� �E�M�B�E�D� �E�q���


_1234567890.doc


��� �E�M�B�E�D� �E�q���


