第三章 习题课

中值定理及导数的应用

一基本要求

- 1、理解罗尔定理、拉格朗日中值定理,会用他们证明 一些等式或不等式。
- 2、了解柯西中值定理及泰勒中值定理的条件和结论, 会求简单函数的泰勒公式及麦克劳林公式。
- 3、熟练掌握洛必达法则,并利用它求未定式的极限。
- 4、理解函数单调性与导数正负号的关系,会判断函数的单调性。
- 5、掌握极值的概念和求法,掌握最大(小)值的求法。
- 6、了解函数图形的凹凸性与拐点的概念,并会判断曲 线的凹凸性与拐点。
- 7、了解微分作图法。

二 要点提示

1、洛必达法则

若在自变量某一变化过程中(或 (1)
$$x \to x_0$$
 为 $(x \to x)$ ① 型未定式; (2) $\lim \frac{f(x)}{g(x)}$ 可导,且。; (3) $f(x)$ 多存在或 ; $g'(x) \neq 0$ 则 $\lim \frac{f'(x)}{g'(x)}$ ∞

运用洛必达法则求未定式极限时应该注意下述两点:

- (1)先检查法则的条件是否具备,特别要注意极限是否未定式, $\lim \frac{f'(x)}{g'(x)}$ 是否存在或 ∞ 。
- (2)配合使用其它求极限的方法,例如,化简、分子 (分母)有理化、先求出非零因式的极限,等价无 穷小替代等,以使运算简便。
- 注:对于 $(0\cdot\infty)$, $(\infty-\infty D_0^0,\infty^0,1^\infty$ 型未定式,可通过变形转化为 $(\frac{0}{0})$ 或 $(\frac{\infty}{\infty})$ 型,再运用洛必达法则。

- 2、判定函数单调性的方法
- 若f'(x) > 0, $x \in (a,b)$,则y = f(x)在[a,b]上单调增加;
- 若f'(x) < 0, $x \in (a,b)$,则y = f(x) 在[a,b] 上单调减少。

- 3、判定曲线凹凸的方法
- 若f''(x) < 0, $x \in (a,b)$,则f(x)在 [a,b]上的图 形是凸的。

4、极值

可能极值点为:驻点和不可导点。

判定极值的方法:

- (1)第一种充分条件:设 x_0 为可能极值点,考察 x_0 两侧导数f'(x)是否改变符号。
- (2)第二种充分条件: 若 $f''(x_0) \neq 0$, $f'(x_0) = 0$,则 当时 $f''(x_0) < 0$, f(x) 在 x_0 处取得极大值; 当时 $f''(x_0) > 0$, f(x) 在 x_0 处取得极小值。

注: 当 $f''(x_0) = 0$ 时,方法失效。

5、拐点

- 连续曲线y = f(x) 上凹弧与凸弧的分界点称 为曲线的拐点 $(x_0, f(x_0))$ 。
- 可能的拐点为: 使 $f''(x_0) = 0$ 和f''(x) 不存在时曲线上相应的点(x, f(x))。
- 判定 $(x_0, f(x_0))$ 是拐点的方法:考察 x_0 左右两侧二阶导数f''(x)是否改变符号。

三 问题与思考

问题1、下面例题方法对吗?

$$\lim_{x \to \infty} x e^{\frac{1}{x^2}} = \lim_{x \to \infty} \frac{e^{\frac{1}{x^2}}}{\frac{1}{x}} = \lim_{x \to \infty} \frac{-\frac{2}{x^3} e^{\frac{1}{x^2}}}{-\frac{1}{x^2}} = \lim_{x \to \infty} \frac{2e^{\frac{1}{x^2}}}{x} = 0$$

$$\lim_{x \to \infty} \frac{x - \sin x}{x + \sin x} = \lim_{x \to \infty} \frac{1 - \cos x}{1 + \cos x}$$

答:均为错误。

(1) 不是未定式.事实上
$$\lim_{x\to\infty} e^{\frac{1}{x^2}} = e^0 = 1$$
 ;: $\lim_{x\to\infty} xe^{\frac{1}{x^2}} = \infty$

(2)应为

$$\lim_{x \to \infty} \frac{x - \sin x}{x + \sin x} = \lim_{x \to \infty} \frac{1 - \frac{1}{x} \sin x}{1 + \frac{1}{x} \sin x} = 1$$

$$\left(\lim_{x \to \infty} \frac{1}{x} \cdot \sin x = 0\right)$$

说明: 洛必达法则不是万能的。

问题2、如果f(x) 在 x_0 取得极值,是否必有 $f'(x_0) = 0$?

答:不一定。因为函数还可以在导数不存在的点取得极值。

问题3、利用导数证明不等式的常用方法有哪些?

- (1)利用拉格郎日的中值定理。例 $\frac{b-a}{b} < \ln \frac{b}{a} < \frac{b-a}{a}$
- (2)利用函数的单调性,例:当 $_{0 < x < \frac{\pi}{2}}$ 时, $_{\tan x > x + \frac{1}{3}x^3}$
- (3)利用函数的最大最小值。 $2x \arctan x \ge \ln(1+x^2)$
- (4)利用函数图形的凹凸性。
- (5)利用泰勒公式(*)(同2)

典型题目

1、求极限

(1)
$$\lim_{x \to 0} \frac{\ln(1+x^2)}{\sec x - \cos x}$$
 (2)
$$\lim_{x \to +0} \frac{e^{-\frac{1}{x}}}{x}$$

$$(2) \lim_{x \to +0} \frac{e^{-\frac{1}{x}}}{x}$$

(3)
$$\lim_{x\to 0} \left(\frac{a^x + b^x + c^x}{3}\right)^{\frac{1}{x}}$$
 (4) $\lim_{n\to\infty} \frac{\ln n}{n}$

的导数?

3、证明: 当 x > 0 时, $e^x - 1 > (1+x)\ln(1+x)$.

4、试确定 a,b,使 $f(x) = x^3 + ax^2 + bx$ 在 x = 1 处有极值为-2。

答案

1, 1;0; $\sqrt[3]{abc}$,0;

$$2, g'(x) = \begin{cases} \frac{xf'(x) - f(x)}{x^2}, & x \neq 0 \\ \frac{1}{2}f''(0), & x = 0 \end{cases}$$
;

4. a = 0, b = -3.