微分中值定理

- 一、几何背景
- 二、罗尔定理
- 三、拉格朗日中值定理
- 四、柯西中值定理

一、几何背景

设 f(x) 在 [a,b] 上连续, 在 (a,b) 内可导.

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

拉格朗日中值公式

$$k_{AB} = \frac{f(b) - f(a)}{b - a}, \quad k_{CT} = f'(\xi),$$

$$k_{CT} = k_{AB}, \quad f'(\xi) = \frac{f(b) - f(a)}{b - a}.$$

在曲线弧 AB 上至少有一点 C,在该点处的切线平行于弦 AB.

一、几何背景

设 f(x) 在 [a,b] 上连续, 在 (a,b) 内可导.

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

拉格朗日中值公式

 $f'(\xi) = 0$

罗尔定理

在曲线弧 AB 上至少有一点 C,在该点处的切线平行于弦 AB.

二、罗尔定理

❖费马(Fermat)引理

设 $f(x_0)$ 为函数 f(x)在开区间(a, b)内的最大 (Λ) 值,若 $f'(x_0)$ 存在,则 $f'(x_0) = 0$.

证明 设 $f(x_0)$ 为最大值.

当
$$x > x_0$$
时,
$$\frac{f(x) - f(x_0)}{x - x_0} \le 0,$$

$$f'(x_0) = f'_+(x_0)$$

$$= \lim_{x \to x_0^+} \frac{f(x) - f(x_0)}{x - x_0} \le 0,$$

二、罗尔定理

❖费马(Fermat)引理

设 $f(x_0)$ 为函数 f(x)在开区间(a, b)内的最大 (Λ) 值,若 $f'(x_0)$ 存在,则 $f'(x_0) = 0$.

证明 设 $f(x_0)$ 为最大值.

当
$$x > x_0$$
时,
$$\frac{f(x) - f(x_0)}{x - x_0} \le 0,$$

$$f'(x_0) = f'_+(x_0)$$

$$= \lim_{x \to x_0^+} \frac{f(x) - f(x_0)}{x - x_0} \le 0,$$

当
$$x < x_0$$
时, $\frac{f(x) - f(x_0)}{x - x_0} \ge 0$,
$$f'(x_0) = f'_-(x_0)$$
$$= \lim_{x \to x_0} \frac{f(x) - f(x_0)}{x - x_0} \ge 0$$
,所以, $f'(x_0) = 0$.
$$f(x_0)$$
为最小值时类似可证.

如果函数 y=f(x) 满足

- (1) 在闭区间[a, b]上连续;
- (2) 在开区间(a, b)内可导;
- (3) f(a) = f(b),

那么在(a,b)内至少存在一点 ξ , 使得 $f'(\xi) = 0$.

证明 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 $f'(\xi) = 0, \forall \xi \in (a,b)$.
- (2) 若 $M \neq m$. 则 $M \neq f(a)$,

如果函数 y=f(x) 满足

- (1) 在闭区间[a, b]上连续;
- (2) 在开区间(a, b)内可导;
- (3) f(a) = f(b),

那么在(a,b)内至少存在一点 ξ , 使得 $f'(\xi) = 0$.

证明 f(x) 在 [a,b] 连续, 必有最大值 M 和最小值 m.

- (1) 若 M = m. 则 <math>f(x) = M.
- 由此得 $f'(\xi) = 0, \forall \xi \in (a,b)$.
- (2) 若 $M \neq m$. 则 $M \neq f(a)$,

或 $m \neq f(a)$. 设 $M \neq f(a)$, 则在 (a,b)内至少存在一点 ξ , 使 $f(\xi) = M$. 由费马引理, $f'(\xi) = 0$. 当 $m \neq f(a)$ 时, 类似可证.

如果函数 y=f(x) 满足

- (1) 在闭区间[a, b]上连续;
- (2) 在开区间(a, b)内可导;
- (3) f(a) = f(b),

那么在(a,b)内至少存在一点 ξ , 使得 $f'(\xi) = 0$.

应注意的问题:

如果定理的三个条件有一个不满足,则定理的结论有可能不成立.

如果函数 y=f(x) 满足

- (1) 在闭区间[a, b]上连续;
- (2) 在开区间(a, b)内可导;
- (3) f(a) = f(b),

那么在(a, b)内至少存在一点 ξ , 使得 $f'(\xi) = 0$.

例1 不求导数, 判断函数 f(x)=(x-1)(x-2)(x-3)的导数有几个实根, 以及其所在范围.

解 f(1)=f(2)=f(3)=0, f(x)在[1, 2], [2, 3]上满足罗尔定理的三个条件. 由罗尔定理

在(1, 2)内至少存在一点 ξ_1 , 使 $f'(\xi_1)=0$, ξ_1 是f'(x)的一个实根;

在(2, 3)内至少存在一点 ξ_2 , 使 $f'(\xi_2)=0$, ξ_2 也是f'(x)的一个实根.

f'(x)是二次多项式,至多有两个实根.

所以f'(x)有两个实根,分别在区间(1,2)及(2,3)内.

10

首页

上页

返回

下页

结束

4

用罗尔定理证明: 方程 F'(x) = 0 在 (a, b) 内存在根.

例2 设 f(x) 在 [0,1] 上连续, 在 (0,1) 内可导, 证明:

在 (0,1) 内至少存在一点 ξ , 使 $f'(\xi) = 2\xi[f(1) - f(0)]$.

分析: 结论化为f'(x)-2x[f(1)-f(0)]=0有根 $\xi \in (0,1)$.

寻找 F(x) 使 F'(x) = f'(x) - 2x[f(1) - f(0)]

证明 设 $F(x) = f(x) - x^2[f(1) - f(0)],$

则 F(x) 在 [0, 1] 上连续, 在 (0, 1) 内可导, 且

$$F(0) = f(0) = F(1)$$

由罗尔定理,在(0,1)内至少存在一点 ξ,使

$$F'(\xi) = f'(\xi) - 2\xi[f(1) - f(0)] = 0$$

也即 $f'(\xi) = 2\xi[f(1) - f(0)].$

11

首页

上页

返回

下页

结束

一

用罗尔定理证明: 方程 F'(x) = 0 在 (a, b) 内存在根.

例3 设 f(x)在 [0,1] 上连续, 在 (0,1) 内可导, 且 f(1) = 0.

证明: 在 (0,1) 内至少存在一点 ξ , 使 $f(\xi) + \xi f'(\xi) = 0$.

分析: 结论化为 f(x) + xf'(x) = 0 有根 $\xi \in (0, 1)$.

寻找 F(x) 使 F'(x) = f(x) + xf'(x)

证明 设 F(x) = xf(x),

则 F(x) 在 [0, 1] 上连续, 在 (0, 1) 内可导, 且

$$F(0) = 0 = F(1)$$

由罗尔定理,在(0,1)内至少存在一点 ξ,使

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

用罗尔定理证明: 方程 F'(x) = 0 在 (a, b) 内存在根.

思考题

设f(x)在[0,1]上连续,在(0,1)内可导,且f(1)=0.

证明: 在 (0,1) 内至少存在一点 ξ , 使

$$2f(\xi) + \xi f'(\xi) = 0.$$

提示: 考虑方程 $2xf(x) + x^2f'(x) = 0$.

化为方程 $[x^2 f(x)]' = 0$.

三、拉格朗日中值定理

❖拉格朗日(Lagrange)中值定理

如果函数 y=f(x) 满足

- (1) 在闭区间[a, b]上连续;
- (2) 在开区间(a, b)内可导,

那么在(a,b)内至少存在一点 ξ , 使得

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

拉格朗日中值公式

在曲线弧 AB 上至少有一点 C,在该点处的切线平行于弦 AB.

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

首页

上页

返回

下页

结束

| |

三、拉格朗日中值定理

❖拉格朗日(Lagrange)中值定理

如果函数 y=f(x) 满足

- (1) 在闭区间[a, b]上连续;
- (2) 在开区间(a, b)内可导,

那么在(a,b)内至少存在一点 ξ , 使得

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

拉格朗日中值公式

证明 $\Rightarrow F(x) = [f(b) - f(a)]x - f(x)(b - a)$

则 F(x)在[a,b]上连续, 在(a,b)内可导, 且

$$F(a) = F(b) = af(b) - bf(a)$$

由罗尔定理, 在(a,b)内至少存在一点 ξ , 使

$$F'(\xi) = f(b) - f(a) - f'(\xi)(b-a) = 0$$

由此得 $f(b)-f(a) = f'(\xi)(b-a)$.

三、拉格朗日中值定理

❖拉格朗日(Lagrange)中值定理

如果函数 y=f(x) 满足

- (1) 在闭区间[a, b]上连续;
- (2) 在开区间(a, b)内可导,

那么在(a,b)内至少存在一点 ξ ,使得

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

拉格朗日中值公式

•有限增量公式

$$f(x+\Delta x)-f(x)=f'(x+\theta\Delta x)\Delta x \ (0<\theta<1),$$

$$\Delta y=f'(x+\theta\Delta x)\Delta x \ (0<\theta<1).$$

注: $dy=f'(x)\Delta x$ 是函数增量 Δy 的近似表达式. $f'(x+\theta\Delta x)\Delta x$ 是函数增量 Δy 的精确表达式.

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

证明 设 $f(t)=\ln(1+t)$, 显然 f(t)在区间[0, x]上 满足拉格朗日中值定理的条件,根据定理,在(0, x)内至少存在一点 ξ , 使 $f(x)-f(0)=f'(\xi)(x-0)$, $0<\xi< x$.

由于
$$f(0) = 0$$
, $f'(t) = \frac{1}{1+t}$, 因此上式即为

$$\ln(1+x) = \frac{x}{1+\xi}.$$

又由
$$0 < \xi < x$$
,有 $\frac{x}{1+x} < \frac{x}{1+\xi} < x$,

$$\frac{x}{1+x} < \ln(1+x) < x.$$

17

首页

上页

返回

下页

结束

铃

❖定理

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

证明 在区间 I 上任取两点 $x_1, x_2(x_1 < x_2)$,应用拉格朗日中值定理,在 (x_1, x_2) 内至少存在一点 ξ ,使 $f(x_2)-f(x_1)=f'(\xi)(x_2-x_1)\ (x_1<\xi< x_2).$

由假定, $f'(\xi)=0$,所以 $f(x_2)-f(x_1)=0$,即 $f(x_2)=f(x_1).$

因此 f(x)在区间 I 上是一个常数.

例5 证明: $2\arcsin\sqrt{x} - \arcsin(2x-1) = \frac{\pi}{2}, 0 \le x \le 1.$

证明 设 $f(x) = 2\arcsin\sqrt{x} - \arcsin(2x-1), x \in [0,1].$

$$f'(x) = 2 \cdot \frac{1}{\sqrt{1-x}} \cdot \frac{1}{2\sqrt{x}} - \frac{1}{\sqrt{1-(2x-1)^2}} \cdot 2$$

$$= \frac{1}{\sqrt{x-x^2}} - \frac{2}{\sqrt{1-(4x^2-4x+1)}} = 0, (0 < x < 1)$$

∴
$$f(x) \equiv C$$
, $0 < x < 1$. 又因 $f(x)$ 在[0,1]上连续,

$$\therefore f(x) \equiv C, \ 0 \le x \le 1. \ \overrightarrow{\text{mi}} \ C = f(0) = \frac{\pi}{2},$$

因此
$$2\arcsin\sqrt{x} - \arcsin(2x-1) = \frac{\pi}{2}, 0 \le x \le 1.$$

19

首贝

上

上页

返回

下页

结身

四、柯西中值定理

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

点 $C(t=\xi)$ 处的切线的斜率为 $\frac{dy}{dx}\Big|_{t=\xi} = \frac{f'(\xi)}{g'(\xi)}$.

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

在曲线弧 AB 上至少有一点 C,在该点处的切线平行于弦 AB.

❖柯西(Cauchy)中值定理

如果函数 f(x)及 g(x)满足

- (1) 在闭区间[a, b]上连续;
- (2) 在开区间(a, b)内可导;
- (3) g'(x)在(a,b)内恒不为零,

那么在(a,b)内至少有一点 ξ , 使得

$$\frac{f(b)-f(a)}{g(b)-g(a)} = \frac{f'(\xi)}{g'(\xi)}.$$
 柯西中值公式

如果取 g(x) = x,则柯西中值公式就变成了拉格朗日中值公式.

例6 设 f(x) 在 [0, 1] 上连续, 在 (0, 1) 内可导, 证明:

在 (0,1) 内至少存在一点 ξ , 使 $f'(\xi) = 2\xi[f(1) - f(0)]$.

分析: 结论可变形为
$$\frac{f(1)-f(0)}{1-0} = \frac{f'(\xi)}{2\xi} = \frac{f'(x)}{(x^2)'}\Big|_{x=\xi}$$
.

证明 设 $g(x) = x^2$,

则 f(x) 和 g(x) 在 [0,1] 上满足柯西中值定理的条件,

所以在 (0, 1) 内至少存在一点ξ, 使

$$\frac{f(1)-f(0)}{g(1)-g(0)} = \frac{f'(\xi)}{g'(\xi)}, \quad \exists \prod \frac{f(1)-f(0)}{1-0} = \frac{f'(\xi)}{2\xi},$$

也即 $f'(\xi) = 2\xi[f(1) - f(0)].$

证法2: 见例2.

作业3.1

 23
 首页
 上页
 返回
 下页
 结束
 铃