第三章 微分中值定理 与导数的应用

第一节 微分中值定理

- 一、罗尔(Rolle)定理
- 二、拉格朗日(Lagrange)中值定理
- 三、柯西(Cauchy)中值定理

一、罗尔(Rolle)定理

引理(费马定理) 设函数 f(x) 在点 x_0 的某邻域 $U(x_0)$ 内有定义并且在 x_0 处可导,如果对任

意的
$$x \in U(x_0)$$
,有
$$f(x) \le f(x_0)$$
(或 $f(x) \ge f(x_0)$) 则 $f'(x_0) = 0$

直观含义:局部最值点处若可导,导数必定等于0.

证明 不妨设 $x \in U(x_0)$ 时, $f(x) \leq f(x_0)$.

于是,对于
$$x_0 + \Delta x \in U(x_0)$$
,有
$$f(x_0 + \Delta x) - f(x_0) \le 0,$$

$$f(x_0 + \Delta x) - f(x_0) \leq 0,$$

若
$$\Delta x > 0$$
,则有 $\frac{f(x_0 + \Delta x) - f(x_0)}{\Delta x} \le 0$;

若
$$\Delta x < 0$$
,则有 $\frac{f(x_0 + \Delta x) - f(x_0)}{\Delta x} \ge 0$;

根据f(x)在 x_0 可导的条件,左导数和右导数存在,

再由极限的保号性,

$$f'(x_{0}) = f'_{+}(x_{0}) = \lim_{\Delta x \to 0+} \frac{f(x_{0} + \Delta x) - f(x_{0})}{\Delta x} \leq 0;$$

$$f'(x_{0}) = f'_{-}(x_{0}) = \lim_{\Delta x \to 0-} \frac{f(x_{0} + \Delta x) - f(x_{0})}{\Delta x} \geq 0;$$

$$\therefore f'(x_{0}) = 0.$$

罗尔(Rolle)定理 如果函数 f(x) 在闭区间 [a,b] 上连续, 在开区间 (a,b) 内可导, 且在区间端点的函数 值相等,即 f(a) = f(b),那末在 (a,b) 内至少有一点 $\xi(a < \xi < b)$,使得函数 f(x) 在该点的导数等于零,即 $f'(\xi) = 0$

罗尔定理

$$f \in C[a,b]$$
且 $f \in D(a,b)$, $f(a) = f(b)$
 $\Rightarrow \exists \xi \in (a,b)$, 使 $f'(\xi) = 0$;

罗尔定理

$$f \in C[a,b]$$
且 $f \in D(a,b)$, $f(a) = f(b)$
 $\Rightarrow \exists \xi \in (a,b)$, 使 $f'(\xi) = 0$;

几何解释:

平滑曲线弧AB,若端点纵坐标相等,则曲线上至少有一点C,o在该点处的切线是水平的.

证: f(x)在 [a,b]连续必有最大值 M 和最小值 m.

(1) 若 M = m. 则 f(x) = M.

由此得 f'(x) = 0. $\forall \xi \in (a,b)$, 都有 $f'(\xi) = 0$.

- (2) 若 $M \neq m$. $\therefore f(a) = f(b)$,
- :. 最值不可能同时在端点取得.

设 M在区间内取得,

则在 (a,b)内至少存在一点 ξ 使 $f(\xi) = M$.

由于f(x)在 ξ 处可导,所以由费马定理即得 $f'(\xi) = 0$.证毕。

注意

(1)若罗尔定理的三个条件中有一个不满足,其结论可能不成立.

例如, $y = |x|, x \in [-2,2]$;

在[-2,2]上除f'(0)不存在外,满足罗尔定理的一切条件,

但在 (-2,-2)内找不到一点能使 f'(x) = 0.

(2) 罗尔定理研究的是导函数方程 f'(x) = 0 的根的存在性问题.

注意,第一章的零点定理也可以用于证明根的存在性,但是零点定理研究的是函数方程 f(x)=0的根的存在性问题. 这两者是有差别的.

罗尔定理是定性的结果,它只肯定了至少存在一个 ξ ,而不能确定 ξ 的个数,也没有指出实际计算 ξ 的值的方法.

补例1 证明方程 $x^5 - 5x + 1 = 0$ 有且仅有一个小于 1的正实根.

证: (1) 存在性 设 $f(x) = x^5 - 5x + 1$, 往证f(x) = 0在区间(0,1)上有根, f(x)在闭区间[0,1]上连续, 且f(0) = 1, f(1) = -3.

由零点定理, $\exists x_0 \in (0,1)$,使得 $f(x_0) = 0$.

即为方程的小于1的正实根.

 $x^{5} - 5x + 1 = 0$ 有且仅有一个小于1 的正实根?

(2) 唯一性(反证法)

假设另有 $x_1 \in (0,1)$, $x_1 \neq x_0$, 使 $f(x_1) = 0$.

不妨设 $x_0 < x_1$,

则f(x)在闭区间[x_0, x_1] \subset [0,1]

上连续,在开区间 (x_0,x_1) \subset (0,1)内可导,且

 $f(x_0) = f(x_1) = 0,$

根据罗尔定理,至少存在一点 $\xi \in (x_0, x_1) \subset (0,1)$,

使得 $f'(\xi) = 0$.

但 $f'(x) = 5(x^4 - 1) < 0$, $(x \in (0,1))$ 矛盾.

所以 x_0 为唯一实根.

二、拉格朗日(Lagrange)中值定理

拉格朗日 (Lagrange) 中值定理 $^{(1)}$ 如果函数 f(x) 在 闭区间 [a,b] 上连续,在开区间 (a,b) 内可导,那末在 (a,b) 内至少有一点 $\xi(a < \xi < b)$,使等式 $f(b) - f(a) = f'(\xi)(b-a)$ 成立.

注意:与罗尔定理相比条件中去掉了 f(a) = f(b).

结论亦可写成
$$\frac{f(b)-f(a)}{b-a}=f'(\xi)$$
.

拉格朗日中值定理

$$f \in C[a,b] \coprod f \in D(a,b),$$

$$\Rightarrow \exists \xi \in (a,b),$$

几何解释:

在平滑曲线弧 AB 上至少有一点 C,在该点处的切一线平行于弦 AB.

证明思路(辅助函数法)

证:问题转化为证
$$f'(\xi) - \frac{f(b) - f(a)}{b - a} = 0$$

作辅助函数 $\varphi(x) = f(x) - \frac{f(b) - f(a)}{b - a}x$

显然, $\varphi(x)$ 在[a,b]上连续,在(a,b)内可导,且

$$\varphi(a) = \frac{bf(a) - af(b)}{b - a} = \varphi(b),$$

由罗尔定理知至少存在一点

 $\xi \in (a,b)$,使 $\phi'(\xi) = 0$,即定理结论成立.证毕

思路: 利用逆向思维找出一个满足罗尔定理条件的函数

拉格朗日中值公式的一般形式

前面证明了

$$f(b)-f(a)=f'(\xi)(b-a).$$
 $(a < \xi < b)$

事实上,如果b < a,公式仍然成立。

因此

$$f(b) - f(a) = f'(\xi)(b-a).\xi$$
在 a,b 之间.

拉格朗日中值公式的有限增量形式

意义 拉格朗日中值公式精确地表达了函数在一个 区间上的增量与函数在这区间内某点处的导数之 间的关系. 中值定理在应用中的意义

(1)几何:平滑曲线存在某一点处的切线平行于两个端点连成的割线

(2)物理:连续平稳运动的物体,必有某一点处的瞬时速度,等于该段路程内的平均速度

推论 如果函数 f(x) 在区间 I 上的导数恒为零,那末 f(x) 在区间 I 上是一个常数.

证明: (设区间I为: (a,b))

设 x_1,x_2 是(a,b)内任意两点,由拉格朗日中值定理

$$f(x_2) - f(x_1) = f'(\xi)(x_2 - x_1) = 0$$

$$\therefore f(x_2) = f(x_1) \quad (\xi \times x_1, x_2 \ge i)$$

由 x_1, x_2 的任意性知: f(x)=常数, $x \in (a, b)$.

补例2 证明
$$\arcsin x + \arccos x = \frac{\pi}{2}$$
 (-1 < x < 1).

证 设 $f(x) = \arcsin x + \arccos x$, $x \in (-1,1)$

$$\therefore f'(x) = \frac{1}{\sqrt{1-x^2}} + (-\frac{1}{\sqrt{1-x^2}}) = 0.$$

$$\therefore f(x) \equiv C, x \in (-1,1)$$

$$\mathbb{X} : f(0) = \arcsin 0 + \arccos 0 = 0 + \frac{\pi}{2} = \frac{\pi}{2},$$

即
$$C=\frac{\pi}{2}$$
.

$$\therefore \arcsin x + \arccos x = \frac{\pi}{2}.$$

拉格朗日中值定理的应用

(一) 拉格朗日中值 定理的推论(导数为0的函数为常值函数)可以用于证明等式。

一般步骤:

- (1)将等式整理成 f(x) = C的形式.
- (2)证明f'(x) = 0,则f(x) = 常数,
 - (3)取定义域中的一个特殊点 x_0 ,由 $f(x_0)$ 算出常数C.

补例3 11. 证明下列不等式:

证

 $(1)|\arctan a - \arctan b| \le |a - b|;$ 设 $f(t) = \arctan t$,不妨设 a < b

f(t)在[a,b]上连续,在(a,b)内可导,

 $\therefore f(a) - f(b) = f'(\xi)(a - b), (\xi 介于a,b之间)$

$$\arctan a - \arctan b = \frac{1}{1 + \xi^2} (a - b)$$

 $\therefore \left| \arctan a - \arctan b \right| = \frac{1}{1 + \xi^2} \left| a - b \right| \le \left| a - b \right|$

例4 证明当x > 0时, $\frac{x}{1+x} < \ln(1+x) < x$.

证 (分析: $\ln(1+x) = \ln(1+x) - \ln(1+0)$) 设 $f(t) = \ln(1+t)$,

f(t)在[0,x]上连续,在(0,x)内可导,

$$\therefore f(x) - f(0) = f'(\xi)(x - 0), (0 < \xi < x)$$

$$\therefore f(0) = 0, f'(x) = \frac{1}{1+x},$$
由上式得 $\ln(1+x) = \frac{x}{1+\xi},$

$$X : 0 < \xi < x \implies 1 < 1 + \xi < 1 + x \implies \frac{1}{1+x} < \frac{1}{1+\xi} < 1,$$

$$\therefore \frac{x}{1+x} < \frac{x}{1+\xi} < x, \quad \text{iff } \frac{x}{1+x} < \ln(1+x) < x.$$

- (2)拉格朗日中值 定理可以用于证明不等式.
 - 一般步骤
 - (1)分析不等式,在不等式中寻找与函数值增量有关的不等式 f(b) f(a), (a,b也可以是x)
 - (2) 选取适当的函数f(t)及对 应区间[a,b], 验证其满足拉氏定理的条件,便有 $f(b)-f(a)=f'(\xi)(b-a)$ $(a<\xi < b)$
 - (3)根据 $a < \xi < b$ 放大或缩小导数 $f'(\xi)$,证出不等式.

拉格朗日中值定理表明: 在曲线弧AB 上至少有一点 C,在该点处的切线平行于弦 AB.

如果曲线方程是参数形式 $\begin{cases} X = F(x) \\ Y = f(x) \end{cases} (a \le x \le b)$

曲线也应该有类似的性质.

这时,弦AB的斜率为 $\frac{f(a)-f(b)}{F(a)-F(b)}$

某一点处的切线斜率为 $\frac{f'(x)}{F'(x)}$

三、柯西(Cauchy)中值定理

柯西(Cauchy)中值定理 如果函数 f(x)及 F(x) 在闭区间[a,b]上连续, 在开区间(a,b)内可导, 且 F'(x) 在(a,b)内每一点处均不为零,那末在(a,b)内至少有一点 $\xi(a < \xi < b)$,使等式 $\frac{f(a) - f(b)}{F(a) - F(b)} = \frac{f'(\xi)}{F'(\xi)}$ 成立.

$$\frac{f'(\xi)}{F'(\xi)} = \frac{f(a) - f(b)}{F(a) - F(b)}$$

证明思路(辅助函数法)

要证
$$\frac{f(b)-f(a)}{F(b)-F(a)}F'(\xi)-f'(\xi)=0 \qquad \varphi'(\xi)$$

$$\longrightarrow \varphi(x) = \frac{f(b)-f(a)}{F(b)-F(a)}F(x)-f(x)$$
验证

$$\varphi(a) = \frac{f(b)F(a) - f(a)F(b)}{F(b) - F(a)} = \varphi(b)$$

$$\frac{f'(\xi)}{F'(\xi)} = \frac{f(a) - f(b)}{F(a) - F(b)}$$

证: 作辅助函数
$$\varphi(x) = \frac{f(b) - f(a)}{F(b) - F(a)}F(x) - f(x)$$

则 $\varphi(x)$ 在[a,b]上连续,在(a,b)内可导,且

$$\varphi(a) = \frac{f(b)F(a) - f(a)F(b)}{F(b) - F(a)} = \varphi(b)$$

由罗尔定理知,至少存在一点 $\xi \in (a,b)$, 使 $\varphi'(\xi) = 0$,

$$\mathbb{P} \qquad \frac{f(b) - f(a)}{F(b) - F(a)} = \frac{f'(\xi)}{F'(\xi)}.$$

思考: 柯西定理的下述证法对吗?

$$: f(b) - f(a) = f'(\xi)(b-a), \xi \in (a,b)$$
 两个 ξ 不 $F(b) - F(a) = F'(\xi)(b-a), \xi \in (a,b)$ 一定相同 上面两式相比即得结论. 错!

名称	条 件	结 论
罗尔定理	 (1) f(x) 在 [a, b] 上连续 (2) f(x) 在 (a, b) 内可导 (3) f(a) = f(b) 	$\exists \ \xi \in (a,b)$ 使得 $f'(\xi) = 0$
拉格 朗日 定理	(1) $f(x)$ 在 $[a,b]$ 上连续 (2) $f(x)$ 在 (a,b) 内可导	$\exists \xi \in (a,b)$ 使得 $f'(\xi) = \frac{f(b) - f(a)}{b - a}$
柯西定理	 (1) f(x)、F(x) 在[a,b]上连续 (2) f(x)、F(x) 在 (a,b) 内可导 (3) F'(x) ≠ 0 	$\exists \xi \in (a,b)$ 抜得 $\frac{f(a)-f(b)}{F(a)-F(b)} = \frac{f'(\xi)}{F'(\xi)}$

四、小结

罗尔定理、拉格朗日中值定理及柯西中值定理之间的关系:

注意定理成立的条件;

注意利用中值定理证明等式与不等式的步骤.

费马(1601-1665)

法国数学家, 他是一位律师, 数学只是他的业余爱好. 他兴趣广泛, 博览群书并善于思考, 在数学上有许多重大贡献. 他特别爱好数论, 他提出的费马大定理:

"当n > 2时,方程 $x^n + y^n = z^n$ 无整数解"至今尚未得到普遍的证明. 他还是微积分学的先驱,费马引理是后人从他研究最大值与最小值的方法中提炼出来的.

拉格朗日 (1736 – 1813)

法国数学家. 他在方程论,解析函数论, 及数论方面都作出了重要的贡献, 近百 余年来,数学中的许多成就都直接或间 接地溯源于他的工作, 他是对分析数学 产生全面影响的数学家之一.

柯西(1789 – 1857)

法国数学家,他对数学的贡献主要集中 在微积分学,复变函数和微分方程方面. 一生发表论文800余篇,著书7本,《柯

西全集》共有 27 卷. 其中最重要的的是为巴黎综合学校编写的《分析教程》, 《无穷小分析概论》,《微积分在几何上的应用》等, 有思想有创建, 对数学的影响广泛而深远. 他是经典分析的奠人之一, 他为微积分所奠定的基础推动了分析的发展.

作业

P132 5;6;10;12

1. 下列函数满足 Rolle 定理条件的是_____.

(A)
$$f(x) = \begin{cases} x & 0 \le x < 1 \\ 0 & x = 1 \end{cases}$$
; (B) $f(x) = |x|, -1 \le x \le 1$;

(C)
$$f(x) = x, 0 \le x \le 1$$
; (D) $f(x) = x^3 + x^2, -1 \le x \le 0$

备用题

方程 f'(x) = 0至少有3 个根 ,它们分别在区间

$$(1,2),(2,3),(3,4)$$
 \perp .

2. 设 $f(x) \in C[0,\pi]$, 且在 $(0,\pi)$ 内可导, 证明至少存在一点 $\xi \in (0,\pi)$, 使 $f'(\xi) = -f(\xi)\cot \xi$.

提示: 由结论可知, 只需证

$$f'(\xi)\sin\xi + f(\xi)\cos\xi = 0$$

$$\left[f(x) \sin x \right]' \Big|_{x=\xi} = 0$$

设
$$F(x) = f(x)\sin x$$

验证F(x)在 $[0,\pi]$ 上满足罗尔定理条件.

3. 试证至少存在一点 $\xi \in (1,e)$ 使 $\sin 1 = \cos \ln \xi$.

证 令
$$f(x) = \sin \ln x - \sin 1 \cdot \ln x$$

则f(x)在[1,e]上满足罗尔中值定理条件,

因此存在 $\xi \in (1,e)$, 使

$$f'(\xi) = 0$$

$$\int f'(x) = \frac{1}{x} \cdot \cos \ln x - \sin 1 \cdot \frac{1}{x}$$

$$\sin 1 = \cos \ln \xi$$