

第四节 函数单调性与曲线的凹凸性

1. 单调性的判别法

定理设函数y = f(x)在[a,b]上连续,在(a,b)内可导.(1) 如果在(a,b)内f'(x) > 0,那末函数y = f(x)在[a,b]上单调增加;(2) 如果在(a,b)内f'(x) < 0,那末函数y = f(x)在[a,b]上单调减少.

证 $\forall x_1, x_2 \in [a,b]$,且 $x_1 < x_2$,应用拉氏定理,得

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

$$\therefore x_2 - x_1 > 0,$$

若在(a,b)内,f'(x) > 0, 则 $f'(\xi) > 0$,

$$\therefore f(x_2) > f(x_1)$$
. $\therefore y = f(x)$ 在[a,b]上单调增加.

若在(a,b)内,f'(x) < 0,则 $f'(\xi) < 0$,

$$\therefore f(x_2) < f(x_1)$$
. $\therefore y = f(x)$ 在[a,b]上单调减少.

注意:

- (1)结论中的单调性是严格单调性.
- (2)函数的单调性是一个区间上的性质,要用导数在这一区间上的符号来判定,而不能用一点处的导数符号来判别一个区间上的单调性.

思考 $y = x^3, y' = 2x^2 \ge 0$ (等号当x=0时成立)

还能说函数在 $(-\infty, +\infty)$ 上单调增加吗?

解答:区间内个别点导数为零,不影响区间的单调性.

#P145

思考:改成开区间,半开闭区间,,无穷区间,(导数仍在区间内大于零),结论是否仍然成立?

解答 是

$$f(x) = e^x \Rightarrow f'(x) = e^x > 0 \ x \in (-\infty, +\infty)$$

$$e^x$$
在 $(-\infty,+\infty)$ 内单调增加 #P145

2. 单调区间

有时,函数在定义区间上不是单调的,但在各个部分区间上单调.

定义: 若函数在其定义域的某个区间内是单调的,则该区间称为函数的单调区间。

单调区间的分界点可能存在于:

(1)导数等于零的点

#P146

(2)不可导的点

补例求函数 $f(x) = \frac{2}{3}x - \sqrt[3]{(x-1)^2}$ 的单调区间.

解
$$f'(x) = \frac{2}{3}(1 - \frac{1}{\sqrt[3]{r-1}})$$
 ($x \neq 1$)

当x = 1时, f'(x)不存在.

当
$$x = 2$$
时, $f'(x) = 0$

x	$(-\infty,1)$	(1,2)	(2,+∞)
<i>y'</i>	+	_	+
у	7	`	7

f(x)在 $(-\infty,1]$ 上单调增加,**但**,2]上单调减少在[2,+∞)上单调增加

如何求函数的单调区间求法?

- (1)用方程 f'(x) = 0的根及 f'(x) 不存在的点来划分函数 f(x)的定义区间,
- (2)列表判断各个子区间内(开区间)导数的符号.

(3)写出单调区间(注意需考虑端点).

3.利用单调性证明不等式

例2 当x > 0时,试证 $x > \ln(1+x)$ 成立. #P146

证 设
$$f(x) = x - \ln(1+x)$$
, 则 $f'(x) = 1 - \frac{1}{1+x} = \frac{x}{1+x}$.

- $\therefore f(x)$ 在[0,+∞)上连续,在(0,+∞)可导,f'(x) > 0,
- ∴ f(x)在[0,+∞)上单调增加;

故当
$$x > 0$$
时, $f(x) > f(0) = 0$,

即当x > 0时, $x - \ln(1+x) > 0$, 即 $x > \ln(1+x)$.

函数的单调性在证明题中的应用

(1)函数的单调性可以用于证明不等式.

不等式整理成f(x) > 0(x > a)的形式. 先证 f'(x) > 0, 再证f(a) = 0, 由单调性可得 f(x) > f(a) = 0(x > a).

有时,要证f'(x) > 0,需要用到函数 f'(x)的单调性.

补例 证明当 $0 < x < \frac{\pi}{2}$ 时, $\sin x + \tan x > 2x$. #P147 (用到两次求导判别单调性的例子)

因为 $0 < x < \frac{\pi}{2}$,所以 $\sin x > 0$, $\sec x > 1$ 则f''(x) > 0.

$$f'(x)$$
在 $[0,\frac{\pi}{2}]$ 上连续,在 $(0,\frac{\pi}{2})$ 内 $f''(x) > 0$, $f'(x)$ 在 $[0,\frac{\pi}{2}]$ 上单调增加.

当
$$0 < x < \frac{\pi}{2}$$
时, $f'(x) > f'(0) = 0$,

又
$$f(x)$$
在[0, $\frac{\pi}{2}$)上连续,在(0, $\frac{\pi}{2}$)内 $f'(x) > 0$,

$$f(x)$$
在 $[0,\frac{\pi}{2})$ 上单调增加.

从而当
$$0 < x < \frac{\pi}{2}$$
时, $f(x) > f(0) = 0$,即 $\sin x + \tan x > 2x$.

证明方程 $2^x x = 1$ 在区间(0,1)上有且仅有一个根.

证: 1)存在性

设 $f(x) = 2^x x - 1$, f(x) 在区间 [0,1]上连续,

f(0) = -1, f(1) = 1,由零点定理,

存在 $x_0 \in (0,1)$ 使得 $f(x_0) = 0, x_0$ 就是方程的根.

2)唯一性

因为 $f'(x) = 2^x + x2^x \ln 2 > 0, x \in (0,1),$ f(x)在区间(0,1)上单调,故方程f(x) = 0在(0,1)只有一个根.

综上,方程 $2^x x = 1$ 在区间(0,1)上有且仅有一个根.

(2)函数单调性用于证明方程在区间(a,b)上 有且仅有一根.

将方程整理成f(x) = 0的形式,

- (1) f(x)在区间[a,b]连续,f(a) f(b) < 0, 由零点定理,方程在区间(a,b)内至少有一根.
- (2)证明f'(x) < 0(或f'(x) > 0), $x \in (a,b)$ 由单调性可知方程f(x) = 0在(a,b)内只有一根.

小结

单调性的判别是拉格朗日中值定理定理的重要应用.

定理中的区间换成其它有限或无限区间,结论仍然成立.

应用:利用函数的单调性可以确定某些方程实根的个数和证明不等式.

二 曲线的凹凸性

单调性是反映函数性态的一个重要性质。

曲线的凹凸性是反映函数性态的另一个指标。

1. 函数凹凸的定义

问题:如何研究曲线的弯曲方向?

$$\forall x_1, x_2 \in (a,b), x_1 \neq x_2$$

$$f(\frac{x_1 + x_2}{2}) < \frac{f(x_1) + f(x_2)}{2} \qquad f(\frac{x_1 + x_2}{2}) > \frac{f(x_1) + f(x_2)}{2}$$

定义

设f(x)在区间I上连续,如果对I上任意两点 x_1, x_2 ,恒有

$$f(\frac{x_1 + x_2}{2}) < \frac{f(x_1) + f(x_2)}{2}$$

那么称f(x)在I上的图形是(向上)凹的(或凹弧);

如果恒有
$$f(\frac{x_1 + x_2}{2}) > \frac{f(x_1) + f(x_2)}{2}$$

则称f(x)在I上的图形是(向上)凸的(或凸弧).

2. 函数凹凸的判定

定理1 如果函数f(x)在[a,b]上连续,在(a,b)内具有二阶导数,若在(a,b)内

- (1) f''(x) > 0,则 f(x) 在 [a,b] 上的图形是凹的;
- (2) f''(x) < 0,则 f(x) 在 [a,b] 上的图形是凸的.

证: $\forall x_1, x_2 \in (a,b)$,不妨设 $x_1 < x_2$,取 $x_0 = \frac{x_1 + x_2}{2}$ 由拉格朗日中值定理,有

$$f(x_1) - f(x_0) = f'(\xi_1)(x_1 - x_0) \ x_1 < \xi_1 < x_0 \ (1)$$

$$f(x_2) - f(x_0) = f'(\xi_2)(x_2 - x_0) \ x_0 < \xi_2 < x_2 \ (2)$$
 因为 $f'(x)$ 在 (a,b) 上单调增加,且 $\xi_1 < \xi_2$,有 $f'(\xi_1) < f'(\xi_2)$,

即(2)可以改写为
$$f(x_2) - f(x_0) > f'(\xi_1)(x_2 - x_0)$$
 (3)
(1)+(3): $f(x_2) + f(x_1) - 2f(x_0) > f'(\xi_1)(x_2 + x_1 - 2x_0)$
即 $f(x_2) + f(x_1) - 2f(\frac{x_1 + x_2}{2}) > 0$.

亦即
$$\frac{f(x_2) + f(x_1)}{2} > f(\frac{x_1 + x_2}{2})$$

根据凹凸性的定义, 曲线y = f(x)是对应区间[a,b]上的凹曲线.

考虑判断曲线 $y = x^3$ 的凹凸性.

解 定义域D:(-∞,+∞)

$$y' = 3x^2, \quad y'' = 6x,$$

当x < 0时,y'' < 0,

:.曲线在($-\infty$,0]为凸的;

当x > 0时,y'' > 0, ∴曲线在[0,+∞)为凹的;

注意到,点(0,0)是曲线由凸变凹的分界点.

3. 曲线的拐点及其求法

定义 连续曲线上凹凸的分界点称为曲线的拐点.

拐点可能是

#P149

- (1)二阶导数等于零的点;
- (2)二阶导数不存在的点;

拐点的求法

方法: 求f''(x),找出f''(x)不存在的点或使得f''(x) = 0的点 x_0 :

- (1) x_0 两近旁f''(x)变号,点 $(x_0,f(x_0))$ 即为拐点;
- (2) x_0 两近旁f''(x)不变号,点 $(x_0,f(x_0))$ 不是拐点.

例1 求曲线 $y = 3x^4 - 4x^3 + 1$ 的拐点及凹凸区间. 解 $:: D: (-\infty, +\infty)$

$$y' = 12x^3 - 12x^2,$$
 $y'' = 36x(x - \frac{2}{3}).$ $\Rightarrow y'' = 0,$ $\Rightarrow x_1 = 0, x_2 = \frac{2}{3}.$

x	$(-\infty,0)$	0	$(0,\frac{2}{3})$	2/3	$(\frac{2}{3},+\infty)$
f''(x)	+	0	_	0	+
f(x)	凹的	1	凸的	11/27	凹的

曲线的拐点: $(0,1),(\frac{2}{3},\frac{11}{27}).$

凹区间为(
$$-\infty$$
,0], [$\frac{2}{3}$,+ ∞). 凸区间为 [0, $\frac{2}{3}$].

例2 求曲线 $y = \sqrt[3]{x}$ 的拐点.

x = 0是不可导点,y',y''均不存在.

在 $(-\infty,0)$ 内, y'' > 0, 曲线在 $(-\infty,0]$ 上是凹的;

在 $(0,+\infty)$ 内, y'' < 0, 曲线在 $[0,+\infty)$ 上是凸的.

:. 点(0,0)是曲线 $y = \sqrt[3]{x}$ 的拐点.

4. 利用凹凸性证明不等式

注意 如果不等式能整理成

$$f(\frac{x+y}{2}) < \frac{f(x)+f(y)}{2} (\cancel{\mathbb{E}} f(\frac{x+y}{2}) > \frac{f(x)+f(y)}{2})$$

的形式,可用函数f(t)的凹(凸)性来证明.

补例证明当
$$x \neq y$$
时, $\frac{e^x + e^y}{2} > e^{\frac{x+y}{2}}$. #P150

证: 设 $f(t) = e^t$, $t \in R$, 则

$$f'(t) = e^t, f''(t) = e^t > 0$$

因此f(t)在R上是凹的,从而由定义可知,对于 $\forall x, y \in R, x \neq y$,有

$$f(\frac{x+y}{2}) < \frac{f(x)+f(y)}{2} \implies e^{\frac{x+y}{2}} < \frac{e^x+e^y}{2}$$

即当
$$x \neq y$$
时, $\frac{e^x + e^y}{2} > e^{\frac{x+y}{2}}$.

小结

曲线的弯曲方向——凹凸性;

凹凸性的判定.

改变弯曲方向的点——拐点;

拐点的求法.

凹凸区间的求法.

作业


```
P150 1;3(2);5(4);
9(3);10(1);
13
```

-例2 确定函数 $f(x) = \sqrt[3]{x^2}$ 的单调性.

$$\mathbf{R}$$
 :: $D: (-\infty, +\infty)$.

$$f'(x) = \frac{2}{3\sqrt[3]{x}}, \qquad (x \neq 0)$$

当 x = 0时,导数不存在.

当 $-\infty$ <x<0时,f'(x)<0, .. 在($-\infty$,0]上单调减少;

当 $0 < x < +\infty$ 时,f'(x) > 0,:在[$0,+\infty$)上单调增加;