第五节 曲线的凹凸性与拐点

- 一、曲线的凹凸性与拐点
- 二、内容小结
- 三、作业

一、曲线的凹凸性与拐点

定义. 设函数 f(x) 在区间 I 上连续, $\forall x_1, x_2 \in I$

(1) 若恒有
$$f(\frac{x_1 + x_2}{2}) < \frac{f(x_1) + f(x_2)}{2}$$
,则称 $f(x)$ 的 图形是凹的;

(2) 若恒有 $f(\frac{x_1 + x_2}{2}) > \frac{f(x_1) + f(x_2)}{2}$,则称f(x)的图形是凸的.

连续曲线上有切线的凹凸分界点 称为拐点。

定理.(凹凸判定法)设函数f(x)在区间I上有二阶导数

- (1) 在 I 内f''(x) > 0, 则f(x)在 I 内图形是凹的; $^{\text{+}}$
- (2) 在 I 内 f''(x) < 0, 则 f(x) 在 I 内图形是凸的 . 证: $\forall x_1, x_2 \in I$, 利用一阶泰勒公式可得

$$f(x_1) = f(\frac{x_1 + x_2}{2}) + f'(\frac{x_1 + x_2}{2})(x_1 - \frac{x_1 + x_2}{2})$$

$$+ \frac{f''(\xi_1)}{2!}(x_1 - \frac{x_1 + x_2}{2})^2$$

$$f(x_2) = f(\frac{x_1 + x_2}{2}) + f'(\frac{x_1 + x_2}{2})(x_2 - \frac{x_1 + x_2}{2})$$

$$+ \frac{f''(\xi_2)}{2!}(x_2 - \frac{x_1 + x_2}{2})^2$$
 两式相加,得

$$f(x_1) + f(x_2)$$

$$=2f(\frac{x_1+x_2}{2})+\frac{1}{2!}(\frac{x_2-x_1}{2})^2[\underline{f''(\xi_1)+f''(\xi_2)}]$$

$$f''(x) > 0$$
 时, $\frac{f(x_1) + f(x_2)}{2} > f(\frac{x_1 + x_2}{2})$

故(1)成立;

$$f''(x) < 0$$
 时, $\frac{f(x_1) + f(x_2)}{2} < f(\frac{x_1 + x_2}{2})$

故(2)成立。

例1. 判断曲线 $y = x^4$ 的凹凸性.

解:
$$y' = 4x^3$$
, $y'' = 12x^2$
当 $x \neq 0$ 时, $y'' > 0$; $x = 0$ 时, $y'' = 0$,
故曲线 $y = x^4$ 在 $(-\infty, +\infty)$ 上是凹的.

说明:

- 1)若在某点二阶导数为 0,在其两侧二阶导数不变号,则曲线的凹凸性不变.
- 2)根据拐点的定义及上述定理,可得拐点的判别法如下:

若曲线 y = f(x)在点 x_0 连续, $f''(x_0) = 0$ 或不存在, 但 f''(x) 在 x_0 两侧异号,则点(x_0 , $f(x_0)$) 是曲线 y = f(x)的一个拐点.

例2. 求曲线 $y = \sqrt[3]{x}$ 的拐点.

#:
$$y' = \frac{1}{3}x^{-\frac{2}{3}}$$
, $y'' = -\frac{2}{9}x^{-\frac{5}{3}}$

\boldsymbol{x}	$(-\infty,0)$	0	$(0,+\infty)$	
<i>y</i> "	+	不存在	_	
y	凹	0	凸	

因此点(0,0)为曲线 $y = \sqrt[3]{x}$ 的拐点.

例3. 求曲线 $y = 3x^4 - 4x^3 + 1$ 的凹凸区间及拐点.

解: 1) 求 y"

$$y' = 12x^3 - 12x^2$$
, $y'' = 36x^2 - 24x$

2) 求拐点可疑点坐标

令
$$y'' = 0$$
 得 $x_1 = 0$, $x_2 = \frac{2}{3}$, 对应

 $(0,1) \quad (\frac{2}{3}, \frac{11}{27}) \\ \circ \quad \frac{2}{3}$

3) 列表判别

x	$(-\infty,0)$	0	$\left \begin{array}{c} (0,\frac{2}{3}) \end{array} \right $	$\frac{2}{3}$	$\left \left(\frac{2}{3},+\infty\right)\right $
<i>y</i> "	+	0	_	0	+
y	凹	1	凸	$\frac{11}{27}$	回

故该曲线在 $(-\infty,0)$ 及 $(\frac{2}{3},+\infty)$ 上是凹的,在 $(0,\frac{2}{3})$ 上是凸的,点 (0,1) 及 $(\frac{2}{3},\frac{11}{27})$ 均为拐点.

二、内容小结

1.曲线凹凸与拐点的判别

拐点 — 连续曲线上有切线的凹凸分界点

思考与练习

1. 设在[0,1] 上 f''(x) > 0, 则 f'(0), f'(1), f(1) - f(0)

或f(0)-f(1)的大小顺序是()

- (A) f'(1) > f'(0) > f(1) f(0)
- (B) f'(1) > f(1) f(0) > f'(0)
- (C) f(1)-f(0) > f'(1) > f'(0)
- (D) f'(1) > f(0) f(1) > f'(0)
- 2. 曲线 $y = 1 e^{-x^2}$ 的凹区间是 ______;

凸区间是______; 拐点为 ______.

- 3.求证曲线 $y = \frac{x+1}{x^2+1}$ 有位于一直线的三个拐点.
- 4. 证明: 当 $0 < x < \frac{\pi}{2}$ 时,有 $\sin x > \frac{2}{\pi}x$.

思考与练习答案

1.B 提示: 利用 f'(x) 单调增加,及

$$f(1) - f(0) = f'(\xi) (0 < \xi < 1)$$

2.
$$(\frac{-1}{\sqrt{2}}, \frac{1}{\sqrt{2}})$$
, $(-\infty, \frac{-1}{\sqrt{2}})$ \nearrow $(\frac{1}{\sqrt{2}}, +\infty)$, $(\pm \frac{1}{\sqrt{2}}, 1 - e^{-\frac{\pi}{2}})$

提示: $y'' = 2e^{-x^2}(1-2x^2)$

3. 证明:

$$y' = \frac{(x^2+1)-(x+1)2x}{(x^2+1)^2} = \frac{1-2x-x^2}{(x^2+1)^2}$$

$$y'' = \frac{(-2-2x)(x^2+1)^2-(1-2x-x^2)\cdot 2(x^2+1)\cdot 2x}{(x^2+1)^4}$$

$$= \frac{2(x^3+3x^2-3x-1)}{(x^2+1)^3}$$

$$=\frac{2(x-1)(x+2-\sqrt{3})(x-2+\sqrt{3})}{(x^2+1)^3}$$

$$\Leftrightarrow y'' = 0$$
 得 $x_1 = 1, \quad x_2 = -2 - \sqrt{3}, \quad x_3 = -2 + \sqrt{3}$ 从而三个拐点为

(1,1),
$$(-2-\sqrt{3}, \frac{-1-\sqrt{3}}{8+4\sqrt{3}})$$
, $(-2+\sqrt{3}, \frac{-1+\sqrt{3}}{8-4\sqrt{3}})$

因为

$$\frac{\frac{-1-\sqrt{3}}{8+4\sqrt{3}}-1}{-2-\sqrt{3}-1}=\frac{\frac{-1+\sqrt{3}}{8-4\sqrt{3}}-1}{-2+\sqrt{3}-1}$$

所以三个拐点共线.

4. 证明:
$$\Leftrightarrow F(x) = \sin x - \frac{2}{\pi}x$$
 ,则

$$F(0) = 0, \quad F(\frac{\pi}{2}) = 0$$

$$F'(x) = \cos x - \frac{2}{\pi}$$

$$F''(x) = -\sin x < 0$$

$$\therefore F(x) \ge \min \left\{ F(0), F(\frac{\pi}{2}) \right\} = 0 \quad (\dot{\exists} \, \dot{\mathbb{H}})$$

即
$$\sin x > \frac{2}{\pi}x$$

三、作业

习题3-5:

2 (单), 3, 5, 6, 7 (1), 9