第十节、闭区间上连续函数的性质

一、最值定理

定理1 闭区间上连续的函数,在该区间上

一定有最大值和最小值.

即:设 f(x) 在闭区间上连续

则
$$\exists \xi_1, \xi_2 \in [a,b]$$
,

使
$$f(\xi_1) = \min_{a \le x \le b} f(x)$$

$$f(\xi_2) = \max_{a \le x \le b} f(x)$$

注意: 若函数在开区间上连续, 或在闭区间内有间断点, 结论不一定成立.

例如,y = x, $x \in (0,1)$ 无最大值和最小值

又如,

$$f(x) = \begin{cases} -x+1, & 0 \le x < 1 \\ 1, & x = 1 \\ -x+3, & 1 < x \le 2 \end{cases}$$

也无最大值和最小值

推论(有界性定理).

在闭区间上连续的函数在该区间上有界.

证:设f(x)是[a,b]上连续函数,由定理1可知有

$$M = \max_{x \in [a,b]} f(x), m = \min_{x \in [a,b]} f(x)$$

故 $\forall x \in [a,b], 有 m \le f(x) \le M$,

因此 f(x) 在 [a,b] 上有界.

二、介值定理

定理2(零点定理)

设f(x)是[a,b]上连续函数,

且
$$f(a)f(b) < 0$$
 二 三 至少有一点 $\xi \in (a,b)$,使 $f(\xi) = 0$.

定理3 (介值定理) 设f(x)是[a,b]上连续函数,

且
$$f(a) = A$$
, $f(b) = B$, $A \neq B$,

则对A与B之间的任一数C,

至少有 一点
$$\xi \in (a,b)$$
, 使 $f(\xi) = C$.

证:作辅助函数 $\varphi(x) = f(x) - C$

$$\varphi(x) = f(x) - C$$

则 $\varphi(x)$ 是[a,b]上连续函数,

$$\exists \varphi(a) \phi(b) = (A - C)(B - C) < 0$$

故由零点定理知,至少有一点 $\xi \in (a,b)$,使 $\varphi(\xi) = 0$, $f(\xi) = C$. 即

推论1:在闭区间上的连续函数必取得介于最小值与最 大值之间的任何值.

例1. 证明方程 $x^3 - 4x^2 + 1 = 0$ 在区间(0,1) 内至少有一个根.

证: 显然 $f(x) = x^3 - 4x^2 + 1$ 是[0,1]上连续函数,

$$\nabla f(0) = 1 > 0, \quad f(1) = -2 < 0$$

故据零点定理,至少存在一点 $\xi \in (0,1)$,

使
$$f(\xi) = 0$$
,即
$$\xi^3 - 4\xi^2 + 1 = 0$$

例2. 设 f(x)在 [a,b] 上连续,且恒为正,证明: 对任意的 $x_1, x_2 \in (a,b), x_1 < x_2$,必存在一点 $\xi \in [x_1, x_2],$ 使 $f(\xi) = \sqrt{f(x_1)f(x_2)}$.

证: 令 $F(x) = f^2(x) - f(x_1) f(x_2)$,则 F(x)连续, $F(x_1)F(x_2) = -f(x_1) f(x_2) [f(x_1) - f(x_2)]^2 \le 0$ 当 $f(x_1) = f(x_2)$ 时,取 $\xi = x_1$ 或 $\xi = x_2$,则有 $f(\xi) = \sqrt{f(x_1)f(x_2)}$

故由零点定理知,存在 $\xi \in (x_1,x_2)$,使 $F(\xi) = 0$,即

$$f(\xi) = \sqrt{f(x_1)f(x_2)}$$
.

闭区间上连续函数的性质

- 1. 最大最小值定理: 设f(x)在[a,b]上连续则:至少存在两点 $\xi,\eta\in[a,b]$,使当 $x\in[a,b]$ 时,有 $f(\xi)$ $\leq f(x)$ $\leq f(\eta)$
- 2.推论(有界性定理): 设*f*(*x*)在[*a*,*b*]上连续则: *f*(*x*)在[*a*,*b*]上有界
- 3.介值定理:设f(x)在[a,b]上连续,且 $f(a) \neq f(b)$ 则:对任何介于f(a),f(b)之间的实数c,存在 $\xi \in [a,b]$,使 $f(\xi) = c$

闭区间上连续函数的性质(续)

• 4.(介值定理的)推论1: f(x)在[a,b]上连续 M,m是f(x)在[a,b]上的最大,最小值 则:对任何c,m < c < M, $\exists \xi \in [a,b]$, 使 $f(\xi) = c$

 1. 设 $f(x) \in C[0,2a]$, f(0) = f(2a), 证明至少存在

一 点
$$\xi$$
 ∈ [0, a], 使 $f(\xi) = f(\xi + a)$.

则
$$\varphi(x) \in C[0,a]$$
, 易证 $\varphi(0)\varphi(a) \leq 0$

2.证明 $x = e^{x-3} + 1$ 至少有一个不超过 4 的 正根.

III:
$$\Rightarrow f(x) = x - e^{x-3} - 1$$

显然 f(x) 在闭区间 [0,4] 上连续, 且

$$f(0) = -e^{-3} - 1 < 0$$

$$f(4) = 4 - e^{4-3} - 1 = 3 - e > 0$$

根据零点定理,在开区间(0,4)内至少存在一点 $\xi \in (0,4)$,使 $f(\xi) = 0$,原命题得证.