第二章 一元微分学

第二节 中值定理

有关知识:

- (1) 费马定理:对于可导函数,极值点处的导数为零.反之不然.
- (2) 罗尔定理,拉氏中值定理,柯西中值定理。
- (3) 达布定理: 设 f(x) 在 [a,b] 上可导,且 $f'(a) \neq f'(b)$,则对于介于 f'(a) 与 f'(b) 之间的任一实数 c ,存在 $\xi \in (a,b)$,使得 $f'(\xi) = c$ 。

A. 单介值问题

此类问题需要一定的技巧,主要体现上: 找一个合适的函数(大多数情况下需要我们去构造,称为辅助函数),在合适的区间上(有时就是题中给出的区间,有时需我们构造新的区间,称为辅助区间),使用合适的中值定理(大多是罗尔定理. 换言之,尽量把问题纳入罗尔定理的框架.涉及高阶导的介值问题,泰勒公式是一个常用的工具).下面通过一些例子说明解决这类问题的思路和技巧. 例 1: 设 f(x) 在 [0,1] 上连续, f(x) 在 (0,1) 内可导,且 f(0)=f(1)=0, $f(\frac{1}{2})=1$,求证: $\exists \xi \in (0,1)$,使得 $f'(\xi)=1$.

分析: 欲证的结论实际上是: $\exists \xi \in (0,1)$, 使得 $[f(x)-x]'|_{x=\xi}=0$, 即 $F'(\xi)=0$, 其中 F(x)=f(x)-x , 容易想到辅助函数 F(x)=f(x)-x , 并考虑对 F(x) 用罗尔定理。但 $F(0)\neq F(1)$, 故 F(x) 在 [0,1] 上用罗尔定理行不通。应重新找一个区间,使得 F(x) 在该区间上满足罗尔定理的条件。 易见 F(0)=0 , $F(\frac{1}{2})=\frac{1}{2}$, F(1)=-1 ,故存在 $x_0\in(\frac{1}{2},1)$,使得 $F(x_0)=0$,因此 F(x) 在 $[0,x_0]$ 上满足罗尔定理的条件。那么对 F(x) 在 $[0,x_0]$ 上用罗尔定理 便可得结论。具体的证明过程学生自己完成。

注:本题中构造了辅导函数 F(x) = f(x) - x,也构造了辅导区间 $[0, x_0]$ 。这是本问题解决的关键,这也是解决此类问题常用的思路和技巧。

例 2:设 f(x) 在 [a,b] 上连续, f(x) 在 (a,b) 内二阶可导, f(a)=f(b)=0 且曲线 y=f(x) 与 抛物线 y=(x-a)(x-b) 有一个交点 (c,f(c)) (a < c < b),求证: $\exists \xi \in (a,b)$,使得 $f''(\xi)=2$ 。 分析:欲证的结论为 $[f(x)-g(x)]''|_{x=\xi}=0$,其中 g(x) 为满足 g''(x)=2 的某个函数,由题设容 易 想 到: g(x)=(x-a)(x-b) 。 可 作 辅 助 函数 F(x)=f(x)-(x-a)(x-b) ,则 有 F(a)=F(c)=F(b)(=0),进而可证明结论。

证明 令 F(x) = f(x) - (x-a)(x-b), 由题设知 F(a) = F(c) = F(b), 由罗尔定理知, 存在

 $\xi_1 \in (a,c)$, 使得 $F'(\xi_1) = 0$; 及存在 $\xi_2 \in (c,b)$, 使得 $F'(\xi_2) = 0$. 再利用罗尔定理知 $\exists \xi \in (\xi_1,\xi_2) \subset (a,b)$, 使得 $F''(\xi) = 0$, 即 $f''(\xi) = 2$.

注: 欲证 $F^{(k)}(\xi) = 0$ 时,下面两种情况是常见的:

(1) 由
$$F(x_1) = F(x_2) = \cdots = F(x_{k+1})$$
 ($x_1 < x_2 < \cdots < x_{k+1}$ 是需要我们找出来的),得 $F^{(k)}(\xi) = 0$

(2)
$$\exists F(a) = F(b) = F'(b) = F''(b) = \cdots = F^{(k-1)}(b) = 0$$
 (\$\vec{a}\$)

$$F(a) = F'(a) = F''(a) = \cdots = F^{(k-1)}(a) = F(b) = 0$$
, $\mathcal{F}^{(k)}(\xi) = 0$.

例 3. 设 f(x) 在 [-1,1] 上三阶可导,且 f(-1)=0,f(1)=1,f'(0)=0,证明存在 $\xi \in (-1,1)$,使得 $f'''(\xi)=3$ 。

分析: 欲证的结果化为 $f'''(\xi)-3=0$,由此想到找一个 3 次多项式 P(x),使得 P'''(x)=3,再作辅导函数 F(x)=f(x)-P(x), 那么 P(x) 如何找呢? 首先易见 $P(x)=\frac{x^3}{2}+Ax^2+Bx+C$,为证得结论我们希望 F(x) 满足条件: F(-1)=0, F(1)=0, F(0)=0, F'(0)=0,由 F'(0)=0 可 得 C=f(0),再 由 F(-1)=0 得 $A=\frac{1}{2}-f(0)$,从 而 $P(x)=\frac{x^3}{2}+(\frac{1}{2}-f(0))x^2+f(0)$.容易验证 F(1)=0.至此,问题得以解决.

证明:令
$$F(x) = f(x) - \left[\frac{x^3}{2} + \left(\frac{1}{2} - f(0)\right)x^2 + f(0)\right]$$
,则

$$F(-1) = 0$$
, $F(1) = 0$, $F(0) = 0$, $F'(0) = 0$,

由罗尔定理知 $\exists \xi_1 \in (-1,0), \xi_2 \in (0,1)$,使得

$$F'(\xi_1) = 0, F'(\xi_2) = 0$$

从而 $F'(\xi_1) = F'(0) = F'(\xi_2)$,

由罗尔定理知 $\exists \eta_1 \in (\xi_1, 0), \eta_2 \in (0, \xi_2),$ 使得

$$F''(\eta_1) = 0, F''(\eta_2) = 0$$

由罗尔定理知 $\exists \xi \in (\eta_1, \eta_2) \subset (-1,1)$,使得

$$F'''(\xi) = 0$$
,

即 $f'''(\xi) = 3$.

注: 本题用泰勒公式证明更容易:

由 Taylor 公式知,存在 $\xi_1 \in (-1,0)$, $\xi_2 \in (0,1)$,使得

$$f(-1) = f(0) - f'(0) + \frac{f''(0)}{2} - \frac{f'''(\xi_1)}{6}$$
, $\mathbb{H} \frac{f''(0)}{2} - \frac{f'''(\xi_1)}{6} = 0$

$$f(1) = f(0) + f'(0) + \frac{f''(0)}{2} + \frac{f'''(\xi_2)}{6}, \quad \text{for } \frac{f''(0)}{2} + \frac{f'''(\xi_2)}{6} = 1,$$

两式相减得

$$\frac{f'''(\xi_1) + f'''(\xi_2)}{2} = 3,$$

由导函数的介值性质知存在 $\xi \in (\xi_1, \xi_2) \subset (-1,1)$, 使得 $\frac{f'''(\xi_1) + f'''(\xi_2)}{2} = f'''(\xi)$, 故

$$f'''(\xi) = 3$$

例 4. 设 0 < a < b, f(x) 在 [a,b] 上可导, 证明: $\exists \xi \in (a,b)$, 使得

$$2\xi(f(b)-f(a)) = (b^2-a^2)f'(\xi)$$
.

分析: 欲证的结论变形为

$$\frac{f(b) - f(a)}{b^2 - a^2} = \frac{f'(\xi)}{2\xi}$$

这正是柯西中值定理的结论. 具体的证明过程学生自己完成。

注: 这里无须技巧, 关键一点是作恒等变形, 使之变成柯西中值定理之形式.

介值问题中构造辅助函数是解题的关键、也是难点,下面通过举例重点说明如何构造辅助函数.

例 5.设 f(x) 在[0,1]上连续,在(0,1) 内可导,且 f(1) = 0,证明在在 $\xi \in (0,1)$,使得

$$f'(\xi) = (1 - \frac{1}{\xi})f(\xi)$$

分析:为构造辅助函数并纳入罗尔定理的框架,先将目标等式变形:

$$\xi f'(\xi) = \xi f(\xi) - f(\xi),$$

为方便, 把を换成x,则上式为xf'(x) = xf(x) - f(x),再变形为xf'(x) + f(x) = xf(x),即

$$(xf(x))' - xf(x) = 0,$$

由此想到应当辅导函数 $F(x) = e^{-x}[xf(x)]$.

以上构造的辅助函数是通过观察、分析后找出来的,技巧性较强.下面介绍一个方法(称为积分还原法),可以比较容易地找出辅助函数,无需太多技巧而且比较程序化.

欲证的结论 $f'(\xi) = (1 - \frac{1}{\xi})f(\xi)$ 中的 ξ 换成 x 得 $f'(x) = (1 - \frac{1}{x})f(x)$, 再将其变形为

$$\frac{f'(x)}{f(x)} = 1 - \frac{1}{x}$$

对上式两边积分得

$$\ln f(x) = x - \ln x + c$$

变形得 $f(x) = C \frac{e^x}{x}$,再变形得

$$xe^{-x}f(x)=C$$

那么 $F(x) = xe^{-x} f(x)$ 便是要找的辅助函数.

总结:这种方法的一般过程是这样的:把欲证的结论中的介值 ξ 换成x,必要时要作恒等变形 (以便于便积分).然后等式两边求不定积分,再移项、化简、整理得如下形式的等式:

$$F(x) = C$$

那么F(x)便是要找的辅助函数.找到了辅助函数后,证明过程往往是简单的.具体的证明过程学生自己完成。

例 6. 设 f(x), g(x) 在 [a,b] 上二阶可导,且 $g''(x) \neq 0$, f(a) = f(b) = g(a) = g(b) = 0,证明:

 $\exists \xi \in (a,b)$, 使得

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

分析: 首先由题设可以看出 $g(x) \neq 0, x \in (a,b)$, 下面用积分还原法找辅助函数:

把结论中的 ξ 换成x,并作恒等变形

$$f(x)g''(x) = g(x)f''(x)$$

两过积分得

$$f(x)g'(x) - \int f'(x)g'(x)dx = g(x)f'(x) - \int f'(x)g'(x)dx$$

整理得

$$f(x)g'(x) - g(x)f'(x) = C$$

辅助函数便是

$$F(x) = f(x)g'(x) - g(x)f'(x).$$

注: 本题也可以通过观察、分析找出辅助函数,需要看出 f(x)g''(x) - g(x)f''(x) 是

F(x) = f(x)g'(x) - g(x)f'(x)的导数。原则上讲用积分还原法能找出的辅助函数都可以用观察、

分析方法找出。可见观察、分析方法适用面更广,但技巧性更高,而积分还原法更程序化因而可 能会更快捷。

下面再举例子简单介绍另一种方法:常值法.

例 7. 设 f(x) 在 [a,b] 上二阶可导,且 f(a) = f(b) = 0 , $c \in (a,b)$,证明: $\exists \xi \in (a,b)$, 使得

$$f(c) = \frac{f''(\xi)}{2}(c-a)(c-b)$$

分析:本题可以用观察、分析方法找出辅助函数,目标等式变形为(把 ξ 替换成x)

$$f''(x) - \frac{2f(c)}{(c-b)(c-b)} = 0,$$

由此想到需找一个函数 g(x) , 使得 $g''(x) = \frac{2f(c)}{(c-a)(c-b)}$, 并使得 F(x) = f(x) - g(x) 有三

个零点,根据所给条件及目标,取 $g(x) = \frac{f(c)}{(c-a)(c-b)}(x-a)(x-b)$ 。因此辅助函数为

$$F(x) = f(x) - \frac{f(c)}{(c-a)(c-b)}(x-a)(x-b) ,$$

容易验证 F(a) = F(b) = F(c) = 0。至此问题可以解决了。

通过积分还原法找辅助函数:

 ξ 替换为x,并变形得 $f''(x) = \frac{2f(c)}{(c-a)(c-b)}$,两边积分两次得

$$f(x) = \frac{f(c)}{(c-a)(c-b)}(x^2 + c_1x + c_2)$$

这里出现了两个任意常数,需取合适的 c_1 ,使之变为

$$f(x) = \frac{f(c)}{(c-a)(c-b)}(x-a)(x-b) + C$$

便可得出辅助函数 $F(x) = f(x) - \frac{f(c)}{(c-a)(c-b)}(x-a)(x-b)$

下面介绍另一个方法(称为常值法):

令
$$\lambda = \frac{2f(c)}{(c-a)(c-b)}$$
, 那么欲证的结论为 $f''(\xi) = \lambda$

把
$$\lambda = \frac{2f(c)}{(c-a)(c-b)}$$
 变形为 $f(c) - \frac{\lambda}{2}(c-a)(c-b) = 0$

把上式左端的c换成x,便是要找的辅助函数

$$F(x) = f(x) - \frac{\lambda}{2}(x - a)(x - b),$$

那么自然有 F(c)=0,由题设知 F(a)=F(b)=0.故 $\exists \xi \in (a,b)$, 使得 $F''(\xi)=0$,结论得证。

证明: 记
$$\lambda = \frac{2f(c)}{(c-a)(c-b)}$$
, $\diamondsuit F(x) = f(x) - \frac{\lambda}{2}(x-a)(x-b)$,

则 F(a) = F(b) = F(c) = 0,两次用罗尔定理可得 $\exists \xi \in (a,b)$,使得

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

即
$$f''(\xi) = \lambda$$
 , 也即 $f''(\xi) = \frac{2f(c)}{(c-a)(c-b)}$, 从而得结论.

本题看不出常值法有何优势,但确有些题目用前两个方法都不方便,而用常值法会比较方便, 看下面例子。

例 8. 设 f(x) 在 [a,b] 上三阶可导,证明存在 $\xi \in (a,b)$,使得

$$f(a) - f(b) + \frac{1}{2}(b-a)[f'(a) + f'(b)] = \frac{(b-a)^3}{12}f'''(\xi)$$

分析: 用常值法来解决,

令
$$\lambda = 12{f(a) - f(b) + \frac{1}{2}(b - a)[f'(a) + f'(b)]}/(b - a)^3$$
,问题化为欲证 $f'''(\xi) = \lambda$,

把上式改为

$$f(a) - f(b) + \frac{1}{2}(b-a)[f'(a) + f'(b)] - \frac{\lambda}{12}(b-a)^3 = 0,$$

把上式左端的a改为x,便得到辅助函数:

$$F(x) = f(x) - f(b) + \frac{1}{2}(b - x)[f'(x) + f'(b)] - \frac{\lambda}{12}(b - x)^{3},$$

易见
$$F(a) = F(b) = 0$$
,及 $F'(b) = 0$.

也可把上式左端的b改为x,得到辅助函数:

$$F(x) = f(a) - f(x) + \frac{1}{2}(x - a)[f'(a) + f'(x)] - \frac{\lambda}{12}(x - a)^{3}$$

下面给出解答.

证明:记
$$\lambda = 12\{f(a) - f(b) + \frac{1}{2}(b - a)[f'(a) + f'(b)]\}/(b - a)^3$$
,令

$$F(x) = f(x) - f(b) + \frac{1}{2}(b - x)[f'(x) + f'(b)] - \frac{\lambda}{12}(b - x)^{3},$$

则 F(a) = F(b) = 0,

$$F'(x) = f'(x) - \frac{1}{2} [f'(x) + f'(b)] + \frac{b - x}{2} f''(x) + \frac{\lambda}{4} (b - x)^{2}$$

$$F''(x) = \frac{b - x}{2} [f'''(x) - \lambda]$$

由 F(a) = F(b) = 0 知,存在 $\eta \in (a,b)$,使得 $F'(\eta) = 0$,

又
$$F'(b) = 0$$
,故存在 $\xi \in (a,b)$,使得 $F''(\xi) = 0$,即 $\frac{b-\xi}{2}[f'''(\xi) - \lambda] = 0$,

由于 $b-\xi \neq 0$,所以 $f'''(\xi) = \lambda$.命题得证.

(同学们以辅助函数 $F(x) = f(a) - f(x) + \frac{1}{2}(x-a)[f'(a) + f'(x)] - \frac{\lambda}{12}(x-a)^3$ 去完成此题 的证明)

注:本题涉及三阶导。涉及高阶导的介值问题,一种常用方法是运用带拉氏余项的泰勒公式(见泰勒公式一节),但本题用泰勒公式也不方便.

练习题

- 1. 设 f(x) 在 [0,1] 上连续, f(x) 在 (0,1) 内可导,且 f(0) = f(1) = 0,求证:对任意实数 $x_0 \in (0,1), \ \exists \xi \in (0,1), \ \text{使得} \ f'(\xi) = f(x_0).$
- 2.设 f(x) 在 [0,1] 上连续, f(x) 在 (0,1) 内可导,且 f(0) = f(1) = 0, $f(\frac{1}{2}) = 1$,求证:对任意实数 λ , $\exists \xi \in (0,1)$,使得

$$f'(\xi) - \lambda (f(\xi) - \xi) = 1$$
.

- 3. 设 f(x) 在 [a,b] 上连续, f(x) 在 (a,b) 内二阶可导,曲线 y = f(x) 与连接点 A(a,f(a)) 与点 B(b,f(b)) 的直线有一个交点 C(c,f(c)) (a < c < b) ,求证: $\exists \xi \in (a,b)$,使得 $f''(\xi) = 0$ 。
- 4. 设0 < a < b, f(x)在[a,b]上连续,在(a,b)内可导,证明: $\exists \xi \in (a,b)$,使得

$$\frac{1}{a-b} \begin{vmatrix} a & b \\ f(a) & f(b) \end{vmatrix} = f(\xi) - \xi f'(\xi)$$

5.设
$$f(x)$$
在[$\frac{3}{4}\pi$, $\frac{7}{4}\pi$]上可导,且 $f(\frac{3\pi}{4}) = f(\frac{7\pi}{4}) = 0$,证明 $\exists \xi \in (\frac{3\pi}{4}, \frac{7\pi}{4})$,使得 $f'(\xi) + f(\xi) = \cos \xi$.

6.设 f(x) 在[a,b]上二阶可导, f(x) > 0($a \le x \le b$), f'(a) = f'(b) = 0,证明: $\exists \xi \in (a,b)$, 使

$$f(\xi)f''(\xi) = 2[f'(\xi)]^2$$

7. 设 f(x) 在[0,1]上可导,且 $f(x) \neq 0$ ($x \in (0,1)$, f(0) = 0 , 证明: $\exists \xi \in (0,1)$, 使得

$$\frac{\alpha f'(\xi)}{f(\xi)} = \frac{f'(1-\xi)}{f(1-\xi)} (\alpha > 0 \text{ 为常数})$$

8. 设 f(x), g(x) 在 [a,b] 上连续,在 (a,b) 内可导, $g'(x) \neq 0$,证明: $\exists \xi \in (a,b)$,使得

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

- 9. 设 f(x) 在[a,b]上可导,在(a,b)内二阶可导,且 f(a) = f(b) = 0, f'(a) f'(b) > 0,证明:
 - (1) $\exists \xi \in (a,b)$, 使得 $f(\xi) = 0$;
 - (2) $\exists \eta \in (a,b)$, 使得 $f''(\eta) = f(\eta)$.
- 10. 设 f(x) 在 [0,1] 上二阶可导,且 f(0) = f(1),

(1)
$$\exists \xi \in (0,1)$$
, $\notin \# f''(\xi) = \frac{2f'(\xi)}{1-\xi}$;

(2)
$$\exists \eta \in (0,1), \ \notin \exists f''(\eta) = \frac{-2}{\eta} f'(\eta).$$

11. 设 f(x) 在 [a,b] 上三阶可导,且 f(a) = f'(a) = f(b) = 0, $c \in (a,b)$,证明: $\exists \xi \in (a,b)$,使得

$$f(c) = \frac{f'''(\xi)}{3!}(c-a)^2(c-b)$$

12. 设 f(x), g(x) 在 [a,b] 上连续,在 (a,b) 内可导, $c \in (a,b)$,证明: $\exists \xi \in (a,b)$,使得

$$\frac{f(a)}{(a-b)(a-c)} + \frac{f(c)}{(c-a)(c-b)} + \frac{f(b)}{(b-a)(b-c)} = \frac{1}{2}f''(\xi)$$

13. 设 f(x) 在包含 x_0 的某个区间 I 上二阶可导, $x_0+h\in I$, $\alpha\in(0,1)$,证明: $\exists\theta\in(0,1)$,使得

$$f(x_0 + \alpha h) = \alpha f(x_0 + h) + (1 - \alpha)f(x_0) + \frac{\alpha (\alpha - 1)}{2}h^2 f''(x_0 + \theta h)$$

14. 设 f(x) 在 [a,b] 上二阶可导,则对 $c \in (a,b)$,存在 $\xi \in (a,b)$,使得

$$\frac{f(c) - f(a)}{c - a} - \frac{f(b) - f(a)}{b - a} = \frac{1}{2}(c - b)f''(\xi).$$

B. 多介值问题: 下面通过两个例子说明此类问题

例 9. 设 0 < a < b, f(x) 在 [a,b] 上连续,在 (a,b) 内可导,证明: $\exists \xi_1, \xi_2, \xi_3 \in (a,b)$, 使得

$$f'(\xi_1) = \frac{f'(\xi_2)}{2\xi_2}(b+a) = \frac{f'(\xi_3)}{3\xi_3^2}(b^2 + ab + a^2)$$

分析: 欲证的等式中有三项, 仔细观察每一项, 能想到应该与拉氏中值定理或柯西中值定理有关: 将三项变形为

$$f'(\xi_1) = \frac{f'(\xi_2)}{2\xi_2} \cdot \frac{b^2 - a^2}{b - a} = \frac{f'(\xi_3)}{3\xi_3^2} \cdot \frac{b^3 - a^3}{b - a},$$

再想到

$$f'(\xi_1) = \frac{f(b) - f(a)}{b - a}, \ \frac{f'(\xi_2)}{2\xi_2} = \frac{f(b) - f(a)}{b^2 - a^2}, \ \frac{f'(\xi_3)}{3\xi_3^2} = \frac{f(b) - f(a)}{b^3 - a^3},$$

因此就能想到下面等式。

$$\frac{f(b)-f(a)}{b-a} = \frac{f(b)-f(a)}{b^2-a^2}(b+a) = \frac{f(b)-f(a)}{b^3-a^3}(b^2+ab+a^2)$$

由以上等式, 问题就解决了。

证明: 由拉氏中值定理及柯西中值定理知 $\exists \xi_1, \xi_2, \xi_3 \in (a,b)$, 使得

$$f'(\xi_1) = \frac{f(b) - f(a)}{b - a}, \frac{f'(\xi_2)}{2\xi_2} = \frac{f(b) - f(a)}{b^2 - a^2}, \frac{f'(\xi_3)}{3\xi_3^2} = \frac{f(b) - f(a)}{b^3 - a^3}$$

又由于
$$\frac{f(b)-f(a)}{b-a} = \frac{f(b)-f(a)}{b^2-a^2}(b+a) = \frac{f(b)-f(a)}{b^3-a^3}(b^2+ab+a^2)$$

故
$$f'(\xi_1) = \frac{f'(\xi_2)}{2\xi_2}(b+a) = \frac{f'(\xi_3)}{3\xi_3^2}(b^2+ab+a^2)$$

例 10. 设 f(x) 在 [0,1] 上连续, f(x) 在 (0,1) 内可导,且 f(0)=0, f(1)=1, λ_1,λ_2 是满足

 $\lambda_1 + \lambda_2 = 1$ 的任意正数,证明: 在(0,1) 内存在两个不同的点 ξ 和 η ,使得

$$\frac{\lambda_1}{f'(\xi)} + \frac{\lambda_2}{f'(\eta)} = 1$$

分析:初一看,不知从何处下手,而且题中特别强调了 ξ 和 η 是不同的两点。我们从物理意义上来分析此问题,以此寻找思路:

设s = f(t)是某物体的运动方程,该物体在时刻t = 0,处于位置0,在时刻t = 1,处于位置1,

经过 1 个单位时间,运动了 1 个单位路程, s=f(t) 的导数 $\frac{ds}{dt}=f'(t)$ 是速度,若把 λ_1,λ_2 视为路程,路程除以速度是时间,欲证的结论的物理意义就非常明显了:将物体运动的 1 个单位路程分成两段 λ_1,λ_2 ,两段所用的时间分别为 $\frac{\lambda_1}{v_1},\frac{\lambda_2}{v_2}$ (v_1,v_2) 分别为两段的平均速度),两段所用时间

之和等于总时间 1。而平均速度等于某时刻点上的瞬时速度,问题就简单了。

证明:对于 $\lambda_1 \in (0,1)$, $\exists x_0 \in (0,1)$, 使得 $f(x_0) = \lambda_1$,

从而 $\lambda_2 = 1 - \lambda_1 = f(1) - f(x_0)$, 由拉氏中值定理知 $\exists \xi \in (0, x_0), \eta \in (x_0, 1)$, 使得

$$f'(\xi) = \frac{f(x_0) - f(0)}{x_0 - 0} = \frac{\lambda_1}{x_0}, \quad f'(\eta) = \frac{f(1) - f(x_0)}{1 - x_0} = \frac{\lambda_2}{1 - x_0},$$

所以
$$\frac{\lambda_1}{f'(\xi)} + \frac{\lambda_2}{f'(\eta)} = x_0 + 1 - x_0 = 1$$
, 并且 $\xi \neq \eta$ 。

注:以上两个问题虽同属多介值问题,但有很大的不同。例 9 中只要求证明 ξ_1 , ξ_2 , ξ_3 是存在的,不要求说明它们是不同的,证明过程简单。关键一点是:根据欲证的等式(必要时要对等式作恒等变形),设法构造出一个有二项或多项的恒等式,然后对等式中各项(各项的某个因子)分别用中值定理(拉氏中值定理或柯西中值定理)。例 10 中既要求证明 ξ , η 是存在的,还要求说明它们是不同的,这时应想到如果它们是在不相交的区间内找到的,那它们自然就不相同了,这种问题的处理往往是先将区间分成两个或多个区间,然后在各个区间上用中值定理。能分析该题的几何意义吗?本题的推广见练习题 17.

C.其他: 费马定理、达布定理在证明介值问题时也是很有用的。另外也可用中值定理证明含介值的不等式。

例 11. 设
$$f(x)$$
 在 $[0,+\infty)$ 上可导,且 $f(0)=1,|f(x)| \le e^{-x}$,证明: $\exists \xi \in (0,+\infty)$,使得
$$f'(\xi)=-e^{\xi}$$

分析: 辅助函数很容易看出 $F(x) = f(x) - e^{-x}$,但没法对 F(x) 用罗尔定理。考虑用费马定理去解决: 想办法说明 F(x) 在 $(0,+\infty)$ 内取得最大或最小值。

证明:
$$\diamondsuit F(x) = f(x) - e^{-x}$$
, 则 $F(0) = 0$, $F(+\infty) = 0$, $F(x) \le 0$

若 $F(x) = 0, \forall x \in [0,+\infty)$,则对 $\forall \xi \in (0,+\infty)$,有 $F'(\xi) = 0$,从而结论成立。

若 $\exists x_0 \in (0,+\infty), F(x_0) < 0$,则 $\exists A > x_0$,使得当 $x \ge A$ 时, $F(x) > F(x_0)/2$,这样 F(x) 在 [0,A]

上的最小值在(0,A)内取得,即 $\exists \xi \in (0,A)$ 使得

$$F(\xi) = \min_{x \in [0,A]} F(x)$$

由费马定理知 $F'(\xi) = 0$, 即 $f'(\xi) = -e^{\xi}$,结论得证。

注:证明问题: $\exists \xi \in I$,使得 $F'(\xi) = 0$ 时,容易想到

- (1) 用罗尔定理,要注意验证罗尔定理的条件;
- (2) 用费马定理,要说明F(x)在区间I的内部取得最大值或最小值。
- (3) 达布定理,该定理不常用,有些题需用该定理,后面的泰勒公式一节中,有例子用到了达布定理。

例 1 2.设 f(x) 在 [0,1] 上连续, f(x) 在 (0,1) 内可导, f(0) = 0,且 f(x) 在 [0,1] 上不恒等 0 ,证

明: $\exists \xi \in (0,1)$, 使得 $f(\xi) f'(\xi) > 0$

证明: 令 $F(x) = f^2(x)$,则F(0) = 0,由题设知 $\exists x_0 \in (0,1), F(x_0) > 0$

由拉氏中值定理
$$\exists \xi \in (0,1), F'(\xi) = \frac{F(x_0) - F(0)}{x_0} > 0$$
, 得结论.

练习题

15.设 f(x) 在[a,b] 上可导,且 f(a) = f(b) = 1,证明存在 ξ , $\eta \in (a,b)$,使得

$$e^{\xi-\eta}(f(\xi)+f'(\xi))=1$$

16. 设0 < a < b, f(x) 在[a,b] 上连续,在(a,b) 内可导,证明: $\exists \xi_1, \xi_2, \xi_3 \in (a,b)$,使得

$$\frac{f'(\xi_1)}{2\xi_1} = \frac{f'(\xi_2)}{4{\xi_2}^3}(b^2 + a^2) = \frac{\xi_3 f'(\xi_3)}{(b^2 - a^2)}(\ln b - \ln a)$$

17. 设 f(x) 在[0,1]上连续, f(x) 在(0,1) 内可导,且 f(0) = 0,f(1) = 1, a_1, a_2, \dots, a_n 是n个正

数,证明:在(0,1)内存在n个互不相同的点 ξ_1,ξ_2,\dots,ξ_n ,使得

$$\frac{a_1}{f'(\xi_1)} + \frac{a_2}{f'(\xi_2)} + \dots + \frac{a_n}{f'(\xi_n)} = \sum_{i=1}^n a_i$$

18.设 f(x) 在 $[0,+\infty)$ 上可导,且 $0 \le f(x) \le \frac{x}{1+x^2}$,证明: $\exists \xi \in (0,+\infty)$,使得

$$f'(\xi) = \frac{1 - \xi^2}{(1 + \xi^2)^2}.$$

19. 设 f(x) 在 [-2,2] I 上二阶可导,且 $|f(x)| \le 1$, $[f(0)]^2 + [f'(0)]^2 = 4$, 证明: $\exists \xi \in (-2,2)$,使得 $f(\xi) + f''(\xi) = 0$.

20.设 f(x) 在[a,b]上可导,且 f(a) = f(b),证明 $\exists \xi \in (a,b)$, 使得

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

21. 设a < c < b, f(x)在[a,b]上可导,且f'(c) = 0,证明 $\exists \xi \in (a,b)$,使得

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

22. 设 f(x) 在 [a,b] 上可导,且 f'(a) = f'(b),证明 $\exists \xi \in (a,b)$, 使得

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

23(第 9 届决赛试题).设函数 f(x) 在 [0,1] 上连续且 $\int_0^1 f(x) dx \neq 0$,证明:在区间 [0,1] 上存在三个不同的点 x_1, x_2, x_3 ,使得

$$\frac{\pi}{8} \int_0^1 f(x) dx = \left[\frac{1}{1 + x_1^2} \int_0^{x_1} f(t) dt + f(x_1) \arctan x_1 \right] x_3 = \left[\frac{1}{1 + x_2^2} \int_0^{x_2} f(t) dt + f(x_2) \arctan x_2 \right] (1 - x_3)$$

答案或提示

- 1. 容易想到辅助函数 $F(x) = f(x) xf(x_0)$,但不能在[0,1]上使用罗尔定理,需找辅助区间。注意到 $F(x_0)F(1) \le 0$,知 $\exists \eta \in [x_0,1]$,使得 $F(\eta) = 0$,又 F(0) = 0,对 F(x) 在[0, η]上使用罗尔定理便得结论。
- 2. (可用观察、分析的方法找出辅助函数,本题的条件与例 1 完全相同,欲证的结论是例 1 的推广 (取 $\lambda = 0$ 时便是例 1 的结论)。

欲证的结论变形为(把 ξ 换成x)

$$[f(x) - x]' - \lambda [f(x) - x] = 0$$

由此便想到辅助函数 $F(x) = e^{-\lambda x} (f(x) - x)$).

也可用积分还原法找出辅助函数.

记 g(x) = f(x) - x,欲证的结论 $g(\xi)' - \lambda g(\xi) = 0$ 中的 ξ 换成 x 得 $g(x)' - \lambda g(x) = 0$,将其变

形为

$$\frac{g'(x)}{g(x)} = \lambda$$
, 两边积分得 $\ln g(x) = \lambda x + c$, 变形得 $e^{-\lambda x} g(x) = C$,

那么 $F(x) = e^{-\lambda x} g(x)$ 便是要找的辅助函数.

验证一下是否符合罗尔定理的条件: $g(0) = g(x_0) = 0 \Rightarrow F(0) = F(x_0) = 0$ (x_0 在例 1 中找到的). 对 F(x) 在[x_0 ,1]上用罗尔定理便可得结论。

注: 本题利用了 $g(0) = g(x_0) = 0$,因而构造了辅助函数 $F(x) = e^{-\lambda x} g(x)$. 一般地若把罗尔定理中的条件" f(a) = f(b)"改为" f(a) = f(b) = 0",那么可编出很多题:令 F(x) = f(x)g(x)(g(x)为任一可导函数),则有 F(a) = F(b) = 0,从而 $\exists \xi \in (a,b)$,使得 $f'(\xi)g(\xi) + f(\xi)g'(\xi) = 0$. 取不同的 g(x),便可编出许多不同的题. 比如: 取 $g(x) = e^{x^2}$,则 $\exists \xi \in (a,b)$,使得 $2\xi f(\xi) + f'(\xi) = 0$;若 a > 0,取 $g(x) = \frac{1}{x}$,则 $\exists \xi \in (a,b)$,使得 $\xi f'(\xi) - f(\xi) = 0$. 等等.

- 3. (本题思路与例 2 差不多) 作辅助函数 $F(x) = f(x) \left[\frac{f(b) f(a)}{b a}(x a) + f(a)\right]$
- 4. 把左端变形为 $\frac{\frac{f(b)}{b} \frac{f(a)}{a}}{\frac{1}{b} \frac{1}{a}}$,然后用柯西中值定理。
- 5. 注 意 到 $\cos x = \frac{\sin x + \cos x}{2} + (\frac{\sin x + \cos x}{2})'$, 便 可 找 出 辅 助 函 数 $F(x) = e^x [f(x) \frac{\sin x + \cos x}{2}] .$
- 6. 用积分还原法找辅助函数,变形为 $\frac{f''(x)}{f'(x)} = \frac{2f'(x)}{f(x)}$,两边积分便可得辅助函数 $F(x) = \frac{f'(x)}{f^2(x)}$ 。
- 7. 用积分还原法找辅助函数 $F(x) = [f(x)]^{\alpha} f(1-x)$
- 8. 欲证的结论变形为 f'(x)g(x) + f(x)g'(x) g(b)f'(x) f(a)g'(x) = 0,通过观察可看出辅助函数 F(x) = f(x)g(x) g(b)f(x) f(a)g(x)
- 9. (1)由题设可知 $\exists x_1, x_2$,使得 $f(x_1)f(x_2) < 0$,用连续函数的性质便可证得结论.
 - (2)通过观察、分析找出辅助函数:

$$f''(\eta) = f(\eta) \rightarrow [f''(x) - f'(x) + f'(x) - f(x)]|_{x=\eta} = 0 \rightarrow [g'(x) + g(x)]|_{x=\eta} = 0$$

$$ightarrow \left[e^{x}g(x)\right]_{x=\xi}=0$$
 $(g(x)=f'(x)-f(x))$,由此可以看出辅助函数可设为
$$F(x)=e^{x}g(x)$$
,

为了对F(x)使用罗尔定理,需找到两个点 ξ_1,ξ_2 使得 $F(\xi_1)=F(\xi_2)$ (显然F(a)=F(b)不成立),注意到F(x)的零点就是f'(x)-f(x)的零点,而且 $[e^{-x}f(x)]'=e^{-x}(f'(x)-f(x))$,因此若能找到 $e^{-x}f(x)$ 的三个零点即f(x)的三个零点,就有 $[e^{-x}f(x)]'$ 的二个零点,进而就得到F(x)的两个零点,那么就可对F(x)使用罗尔定理得到结论。

 \Rightarrow $F(\xi_1) = F(\xi_2) = 0(\xi_1 \in (a, \xi), \xi_2 \in (\xi, b))$,即得到辅助区间为 $[\xi_1, \xi_2]$,再对F(x)在区间 $[\xi_1, \xi_2]$ 上使用罗尔定理便可得到结论。

10. (用积分还原法找辅助函数) (1)作辅助函数 $F(x) = (1-x)^2 f'(x)$;(2)作辅助函数 $F(x) = x^2 f'(x)$

11. (参照例 7) 令 $\lambda = \frac{6f(c)}{(c-a)^2(c-b)}$, 作辅助函数 $F(x) = 6f(x) - \lambda(x-a)^2(x-b)$, 则 F(a) = F(c) = F(b) = 0, F'(a) = 0, 由 罗 尔 定 理 知 $\exists \xi_1 \in (a,c), \xi_2 \in (c,b)$, 使 得 $F'(\xi_1) = F'(\xi_2) = 0$, $\eta_1 \in (a,\xi_1), \eta_2 \in (\xi_1,\xi_2)$, 使得 $F''(\eta_1) = F''(\eta_2) = 0$, 再由罗尔定理知 $\exists \xi \in (\eta_1,\eta_2)$, 使得 $F'''(\xi) = 0$,即得结论。

12. 方法一: 常值法: 令
$$\lambda = 2[\frac{f(a)}{(a-b)(a-c)} + \frac{f(c)}{(c-a)(c-b)} + \frac{f(b)}{(b-a)(b-c)}]$$
, 变形为
$$f(a)(b-c) + f(c)(a-b) + f(b)(c-a) - \frac{\lambda}{2}(a-b)(b-c)(a-c) = 0$$
 用 x 取代 c (亦可用 x 取代 a 或 b) 便得辅助函数
$$F(x) = f(a)(b-x) + f(x)(a-b) + f(b)(x-a) - \frac{\lambda}{2}(a-b)(a-x)(b-x)$$
 方法二: 通过观察、分析找出辅助函数:

$$F(x) = f(x) - g(x)$$

其中
$$g(x) = \frac{f(a)(x-b)(x-c)}{(a-b)(a-c)} + \frac{f(c)(x-a)(x-b)}{(c-a)(c-b)} + \frac{f(b)(x-a)(x-c)}{(b-a)(b-c)}$$

13. (用常值法). 记 $\lambda = 2[f(x_0 + \alpha h) - \alpha f(x_0 + h) - (1 - \alpha)f(x_0)]/\alpha(\alpha - 1)h^2$,

作辅导函数
$$F(t) = f(x_0 + th) - tf(x_0 + h) - (1-t)f(x_0) - \frac{t(t-1)}{2}h^2\lambda$$

14. 方法一 (用常值法) 令
$$\lambda = 2\left[\frac{f(c) - f(a)}{(c - a)(c - b)} - \frac{f(b) - f(a)}{(b - a)(c - b)}\right]$$
, 变形为

$$(f(c) - f(a))(b - a) - [f(b) - f(a)](c - a) - \frac{\lambda}{2}(b - a)(c - a)(c - b) = 0$$

用x取代b(亦可用x取代a或c)得辅助函数:

$$F(x) = (f(c) - f(a))(x - a) - [f(x) - f(a)](c - a) - \frac{\lambda}{2}(x - a)(c - a)(c - a)$$

则
$$F(a) = F(c) = F(b) = 0$$
,由此可得结论。

方法二 (通过观察、分析找出辅助函数) 作辅助函数

$$F(x) = f(x) - \frac{f(c) - f(a)}{(c - a)(c - b)}(x - a)(x - b) - \frac{f(b) - f(a)}{(b - a)(b - c)}(x - a)(x - c) \circ$$

15. 欲证的结论变形为
$$e^{\eta} = e^{\xi} (f'(\xi) + f(\xi))$$
,等式左边想到 $\frac{e^b - e^a}{b - a}$,等式右边想到 $\frac{e^b - e^a}{b - a}$,

由题设有等式
$$\frac{e^b f(b) - e^a f(a)}{b - a} = \frac{e^b - e^a}{b - a}.$$

16. 由欲证的结论易想到等式:

$$\frac{f(b) - f(a)}{b^2 - a^2} = \frac{f(b) - f(a)}{b^4 - a^4} (a^2 + b^2) = \frac{f(b) - f(a)}{\ln b - \ln a} \cdot \frac{\ln b - \ln a}{b^2 - a^2} \circ$$

17. 记
$$\lambda_i = \frac{a_i}{\sum_{i=1}^n a_i}$$
, $i = 1, 2, \cdots, n$,由连续函数的性质知 $\exists x_1 \in (0, 1)$,使得 $f(x_1) = \lambda_1$; $\exists x_2 \in (x_1, 1)$,

使得 $f(x_2) = \lambda_1 + \lambda_2$; $\exists x_3 \in (x_2,1)$, 使得 $f(x_3) = \lambda_1 + \lambda_2 + \lambda_3$, ..., $\exists x_{n-1} \in (x_{n-2},1)$, 使得

$$f(x_{n-1}) = \lambda_1 + \lambda_2 + \dots + \lambda_{n-1}$$
。记 $x_0 = 0, x_n = 1$,那么有 $x_0 < x_1 < x_2 < \dots < x_{n-1} < x_n$ 。由拉氏中

值定理知
$$\exists \xi_i \in (x_{i-1}, x_i)$$
, 使得 $\frac{f(x_i) - f(x_{i-1})}{x_i - x_{i-1}} = f'(\xi_i)$,即 $\frac{\lambda_i}{f'(\xi_i)} = x_i - x_{i-1}$, $i = 1, 2, \dots, n$,

从而
$$\frac{\lambda_1}{f'(\xi_1)} + \frac{\lambda_2}{f'(\xi_2)} + \dots + \frac{\lambda_n}{f'(\xi_n)} = 1$$
,即

$$\frac{a_1}{f'(\xi_1)} + \frac{a_2}{f'(\xi_2)} + \dots + \frac{a_n}{f'(\xi_n)} = \sum_{i=1}^n a_i \circ$$

18. 注意到
$$\frac{1-x^2}{(1+x^2)^2} = (\frac{x}{1+x^2})'$$
 ,因此可想到辅助函数为 $F(x) = f(x) - \frac{x}{1+x^2}$,但没法对

F(x)用罗尔定理。考虑用费马定理去解决: 想办法说明F(x)在 $(0,+\infty)$ 内取得最大或最小值。

19. 作辅助函数 $F(x) = f^2(x) + [f'(x)]^2$,用费马定理证明,需要说明 F(x) 可在 (-2,2) 内取得最值:

$$f'(x_1) = \frac{f(0) - f(-2)}{2} \Longrightarrow |f'(x_1)| \le 1, x_1 \in (-2,0)$$
$$f'(x_2) = \frac{f(2) - f(0)}{2} \Longrightarrow |f'(x_2)| \le 1, x_2 \in (0,2)$$

 $F(x_1) \le 2$, $F(x_2) \le 2$, $F(0) = 4 \Rightarrow F(x)$ 在 $[x_1, x_2]$ 上的最大值在其内部取得,从而 $\exists \xi \in (x_1, x_2) \subset (-2, 2)$,使得 $F(\xi) = \max_{x \in [x_1, x_2]} F(x)$,则 $F'(\xi) = 0$,即 $2f'(\xi)[f(\xi) + f''(\xi)] = 0$ 。

下面证明 $f'(\xi) \neq 0$, 若 $f'(\xi) = 0$, 则 $F(\xi) = f^2(\xi) \leq 1$,这与 $F(\xi) \geq 4$ 矛盾,故 $f'(\xi) \neq 0$,所以 $f(\xi) + f''(\xi) = 0$ 。

20. 用观察法:目标等式变形为 $[f(x)-f(a)]'-\frac{1}{b-a}[f(x)-f(a)]=0$,因此辅助函数为

$$F(x) = e^{\frac{-x}{b-a}} (f(x) - f(a))$$
,用罗尔解决问题。

本题是典型的用罗尔定理解决的问题,放在这里主要是想和下面2题作比较.

21. 辅助函数为 $F(x) = e^{\frac{-x}{b-a}} (f(x) - f(a))$,则F(a) = 0,

$$F'(x) = -\frac{1}{b-a}e^{\frac{-x}{b-a}}(f(x) - f(a)) + e^{-\frac{x}{b-a}}f'(x)$$

由
$$f'(c) = 0$$
,得 $F'(c) = -\frac{F(c)}{b-a}$,

- (i)若F(c) = 0,结合F(a) = 0易得结论;
- (ii)若F(c) ≠ 0,由拉氏中值定理知 $\eta \in (a,c)$,使得

$$F'(\eta) = \frac{F(c) - F(a)}{c - a} = \frac{F(c)}{c - a}$$
,又 $F'(c) = -\frac{F(c)}{b - a}$,故 $F'(\eta)$ 与 $F'(c)$ 必异号,由达布定理可得结论.

注:本题与上题欲证的结论相同,辅助函数也相同,但由于条件不同,因而在有了辅助函数后往下的做法就不一样了.许多题目在有了辅助函数后,往下的证明过程是简单的,但也有些题目在有了辅

助函数后,往下的证明过程还要费一番周折。

22. 首先易见
$$f'(x) = \frac{f(x) - f(a)}{x - a} \Leftrightarrow f'(x) - f'(a) = \frac{f(x) - f'(a)x - (f(a) - af'(a))}{x - a}$$
, 即
$$(f(x) - f'(a)x)' = \frac{f(x) - f'(a)x - (f(a) - af'(a))}{x - a}$$

因此可不妨设 f'(a) = 0 (否则考察函数 g(x) = f(x) - f'(a)x)

用观察分析法找辅助函数,目标等式变形为

$$(x-a)(f(x)-f(a))'-(f(x)-f(a))=0,$$

而上左端正是函数 $\frac{f(x)-f(a)}{x-a}$ 的导数的分子.因此作辅助函数

$$F(x) = \begin{cases} \frac{f(x) - f(a)}{x - a}, & a < x \le b \\ 0, & x = a \end{cases}$$

下面给证明过程。

证明: (I) 若 f'(a) = 0, 令

$$F(x) = \begin{cases} \frac{f(x) - f(a)}{x - a}, & a < x \le b \\ 0, & x = a \end{cases}$$

易见F(x)在[a,b]上连续,在(a,b)内可导,且 $F'(b) = -\frac{F(b)}{b-a}$ (这里用到了f'(b) = 0))

(i)若 F(b) = 0,结合 F(a) = 0,易得结论;

(ii) 若 $F(b) \neq 0$,不妨设 F(b) > 0,则 $F'(b) = -\frac{F(b)}{b-a} < 0$,由导数定义可知存在 x = b 的某个左侧邻域 $(b-\delta,b)$,使得对 $\forall x \in (b-\delta,b)$,有 F(x) > F(b).又 F(a) = 0,故 F(x)在 [a,b]上的最大值必在 (a,b)内取到,设 $\xi \in (a,b)$ 是 $\xi \in (a,b)$

$$(\xi - a) f'(\xi) - (f(\xi) - f(a)) = 0$$
,

又由于 $\xi - a \neq 0$,故

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

(II) 若 $f'(a) \neq 0$, 令 g(x) = f(x) - f'(a)x, 则 g'(a) = g'(b) = 0, 由(I)知 日 $\xi \in (a,b)$, 使得

$$g'(\xi) = \frac{g(\xi) - g(a)}{\xi - a},$$

$$\mathbb{H} f'(\xi) - f'(a) = \frac{f(\xi) - f'(a)\xi - (f(a) - f'(a)a)}{\xi - a},$$

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

得结论.

(本题难度较大)

23.
$$\Leftrightarrow G(x) = \arctan x \cdot \int_0^x f(t)dt$$
, $\bigvee G(0) = 0$, $G(1) = \frac{\pi}{4} \int_0^1 f(x)dx$, \coprod

$$G'(x) = f(x) \arctan x + \frac{1}{1+x^2} \int_0^x f(t)dt$$
,

由连续函数的介值性质知存在 $x_3 \in (0,1)$ 使得

$$G(x_3) = \frac{\pi}{8} \int_0^1 f(x) dx ,$$

由拉格朗日中值定理知存在 $x_1 \in (0,x_3)$ 使得

$$G(x_3) = G(x_3) - G(0) = G'(x_1)x_3$$
,

即

$$[f(x_1)\arctan x_1 + \frac{1}{1+x_1^2} \int_0^{x_1} f(t)dt]x_3 = \frac{\pi}{8} \int_0^1 f(x)dx$$

同样地,存在 $x_2 \in (x_3,1)$ 使得

$$G(1) - G(x_2) = G'(x_2)(1 - x_2)$$
,

即

$$[f(x_2)\arctan x_2 + \frac{1}{1+x_0^2} \int_0^{x_2} f(t)dt](1-x_3) = \frac{\pi}{8} \int_0^1 f(x)dx,$$

所以在区间[0,1]上存在三个不同的点 x_1,x_2,x_3 ,使得

$$\frac{\pi}{8} \int_0^1 f(x) dx = \left[\frac{1}{1+x_1^2} \int_0^{x_1} f(t) dt + f(x_1) \arctan x_1 \right] x_3 = \left[\frac{1}{1+x_2^2} \int_0^{x_2} f(t) dt + f(x_2) \arctan x_2 \right] (1-x_3).$$

本题初一看有点无从下手,我们分析一下欲证的结论:

注意到
$$\frac{\pi}{8}\int_0^1 f(x)dx = \frac{1}{2}\arctan 1 \cdot \int_0^1 f(x)dx$$
,

$$\left[\frac{1}{1+x_1^2}\int_0^{x_1} f(t)dt + f(x_1)\arctan x_1\right] x_3 = \left(\arctan x\int_0^x f(t)dt\right)'\big|_{x=x_1} \cdot x_3$$

$$\left[\frac{1}{1+x_2^2}\int_0^{x_2} f(t)dt + f(x_2)\arctan x_2\right](1-x_3) = \left(\arctan x\int_0^x f(t)dt\right)'|_{x=x_2} \cdot (1-x_3)$$

若令
$$G(x) = \arctan x \cdot \int_0^x f(t)dt$$
 ,则 $G(x) = 0$, $G(1) = \frac{\pi}{4} \int_0^1 f(t)dt \neq 0$,欲证的结论为

$$\frac{1}{2}G(1) = G'(x_1)x_3, \quad \text{$\not Σ} \frac{1}{2}G(1) = G'(x_2)(1-x_3) \;,$$

 $\frac{1}{2}G(1)\, 介于\, G(0)\, 与\, G(1)\, 之间, 故\, \exists x_3\in (0,1)\, , \ G(x_3)=\frac{1}{2}G(1)\, , \ 于是欲证的结论又转化为$

$$G(x_3) - G(0) = G'(x_1)x_3$$
, $\not \Sigma G(1) - G(x_3) = G'(x_2)(1-x_3)$,

这就是拉格朗日中值定理.至此问题得到解决.

关键词:剥丝抽茧,转化问题,认清本质,提炼信息,整理思路,确定路径.