第三章微分中值定理。与导数的应用

应用

研究函数性质及曲线性态

利用导数解决实际问题

第一节

第三章

中值定理

- 一、罗尔(Rolle)定理
- 二、拉格朗日中值定理

函数的极值

定义 设函数y = f(x) 在 x_0 点某邻域内有定义, 若f(x)在该邻域内有

$$f(x) < f(x_0)$$
 (或 $f(x) > f(x_0)$) $(x \neq x_0)$

则称 $f(x_0)$ 为f(x)的一个极大值(或极小值).并称 x_0 为 f(x)的极大值点(或极小值点).

函数的极大值与极小值统称为极值,使函数取得极值的点称为极值点.

一、罗尔(Rolle)定理

费马(fermat)引理

$$y = f(x)$$
 在 $\bigcup (x_0)$ 有定义,
且 $f(x) \le f(x_0)$, $f'(x_0)$ 存在
(或 \ge)

$$\text{III} f'(x_0) = \lim_{\Delta x \to 0} \frac{f(x_0 + \Delta x) - f(x_0)}{\Delta x}$$

$$= \begin{cases} f'_{-}(x_0) \ge 0 & (\Delta x \to 0^{-}) \\ f'_{+}(x_0) \le 0 & (\Delta x \to 0^{+}) \end{cases} \Longrightarrow f'(x_0) = 0$$

罗尔 (Rolle) 定理

y = f(x) 满足:

- (1) 在区间 [a, b] 上连续
- (2) 在区间 (a, b) 内可导

(3)
$$f(a) = f(b)$$

$$\Longrightarrow$$
 在 (a,b) 内至少存在一点 ξ , 使 $f'(\xi)=0$.

证:因f(x)在[a,b]上连续,故在[a,b]上取得最大值M和最小值m.

若
$$M=m$$
,则 $f(x) \equiv M, x \in [a,b]$,

因此
$$\forall \xi \in (a,b), f'(\xi) = 0.$$

若M > m,则M和m中至少有一个与端点值不等。 不妨设 $M \neq f(a)$,则至少存在一点 $\xi \in (a,b)$,使 $f(\xi) = M$,则由费马引理得 $f'(\xi) = 0$.

注意:

1) 定理条件条件不全具备,结论不一定成立. 例如,

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

$$f(x) = |x|$$
 $f(x) = x$ $f(x) =$

2) 定理条件只是充分的. 本定理可推广为

$$y = f(x)$$
在 (a,b) 内可导,且
$$\lim_{x \to a^{+}} f(x) = \lim_{x \to b^{-}} f(x)$$

 \Longrightarrow 在(a,b) 内至少存在一点 ξ , 使 $f'(\xi) = 0$.

证明提示: 设
$$F(x) = \begin{cases} f(a^+), & x = a \\ f(x), & a < x < b \\ f(b^-), & x = b \end{cases}$$

例1. 证明方程 $x^5 - 5x + 1 = 0$ 有且仅有一个小于1 的正实根.

证: 1) 存在性.

设 $f(x) = x^5 - 5x + 1$,则 f(x) 在 [0,1] 连续,且 f(0) = 1,f(1) = -3. 由介值定理知存在 $x_0 \in (0,1)$,使 $f(x_0) = 0$,即方程有小于 1 的正根 x_0 .

2) 唯一性.

假设另有 $x_1 \in (0,1), x_1 \neq x_0$,使 $f(x_1) = 0$, :: f(x) 在以 x_0 , x_1 为端点的区间满足罗尔定理条件, :: 在 x_0 , x_1 之间 至少存在一点 ξ ,使 $f'(\xi) = 0$.

二、拉格朗日中值定理

y = f(x) 满足:

- (1) 在区间 [a , b] 上连续
- (2) 在区间 (a,b) 内可导

至少存在一点
$$\xi \in (a,b)$$
,使 $f'(\xi) = \frac{f(b) - f(a)}{b - a}$.

证: 问题转化为证
$$f'(\xi) - \frac{f(b) - f(a)}{b - a} = 0$$

作辅助函数
$$\varphi(x) = f(x) - \frac{f(b) - f(a)}{b - a}x$$

显然, $\varphi(x)$ 在 [a,b] 上连续,在(a,b) 内可导,且

$$\varphi(a) = \frac{bf(a) - af(b)}{b - a} = \varphi(b)$$
,由罗尔定理知至少存在一点

$$\xi \in (a,b)$$
, 使 $\varphi'(\xi) = 0$, 即定理结论成立. 证毕

拉格朗日中值定理的有限增量形式:

推论: 若函数 f(x) 在区间 I 上满足 f'(x) = 0,则 f(x) 在 I 上必为常数.

证: 在 I 上任取两点 x_1, x_2 ($x_1 < x_2$), 在[x_1, x_2] 上用拉日中值公式,得

$$f(x_2) - f(x_1) = f'(\xi)(x_2 - x_1) = 0 \quad (x_1 < \xi < x_2)$$

$$\therefore f(x_2) = f(x_1)$$

由 x_1, x_2 的任意性知, f(x)在I上为常数.

例2. 证明等式 $\arcsin x + \arccos x = \frac{\pi}{2}$, $x \in [-1,1]$.

证: 设 $f(x) = \arcsin x + \arccos x$,则在(-1,1)上

$$f'(x) = \frac{1}{\sqrt{1-x^2}} - \frac{1}{\sqrt{1-x^2}} \equiv 0$$

由推论可知 $f(x) = \arcsin x + \arccos x = C$ (常数)

令
$$x = 0$$
 , 得 $C = \frac{\pi}{2}$.

又 $f(\pm 1) = \frac{\pi}{2}$,故所证等式在定义域[-1,1]上成立.

经验: 欲证
$$\bar{x} \in I$$
 时 $f(x) = C_0$,只需证在 $I \perp f'(x) = 0$,且 $\exists x_0 \in I$,使 $f(x_0) = C_0$.

例3. 证明不等式 $\frac{x}{1+x} < \ln(1+x) < x \ (x > 0)$.

证: 设 $f(t) = \ln(1+t)$,则f(t)在[0,x]上满足拉格朗日

中值定理条件, 因此应有

$$f(x) - f(0) = f'(\xi)(x - 0), \quad 0 < \xi < x$$

即

$$ln(1+x) = \frac{x}{1+\xi}, \quad 0 < \xi < x$$

因为

$$\frac{x}{1+x} < \frac{x}{1+\xi} < x$$

故

$$\frac{x}{1+x} < \ln(1+x) < x \qquad (x > 0)$$

三、柯西(Cauchy)中值定理

f(x)及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)在开区间
$$(a,b)$$
 内 $F'(x) \neq 0$
 \Longrightarrow 至少存在一点 $\xi \in (a,b)$,使 $\frac{f(b)-f(a)}{F(b)-F(a)} = \frac{f'(\xi)}{F'(\xi)}$.

分析:
$$F(b) - F(a) = F'(\eta)(b-a) \neq 0$$
 $a < \eta < b$

要证
$$\frac{f(b)-f(a)}{F(b)-F(a)}F'(\xi)-f'(\xi)=0 \qquad \varphi'(\xi)$$

$$\Rightarrow \varphi(x) = \frac{f(b) - f(a)}{F(b) - F(a)} F(x) - f(x)$$

证: 作辅助函数
$$\varphi(x) = \frac{f(b) - f(a)}{F(b) - F(a)}F(x) - f(x)$$

则 $\varphi(x)$ 在[a,b]上连续,在(a,b)内可导,且

$$\varphi(a) = \frac{f(b)F(a) - f(a)F(b)}{F(b) - F(a)} = \varphi(b)$$

由罗尔定理知,至少存在一点 $\xi \in (a,b)$,使 $\varphi'(\xi) = 0$,即

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

思考: 柯西定理的下述证法对吗?

上面两式相比即得结论. 错!

柯西定理的几何意义:

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

弦的斜率 切线斜率

$$\begin{cases} x = F(t) \\ y = f(t) \end{cases}$$

f(b)

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{f'(t)}{F'(t)}$$

例4. 设 f(x) 在[0,1]上连续,在(0,1)内可导,证明

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

证: 结论可变形为

$$\frac{f(1) - f(0)}{1 - 0} = \frac{f'(\xi)}{2\xi} = \frac{f'(x)}{(x^2)'} \Big|_{x = \xi}$$

设 $F(x) = x^2$,则f(x),F(x)在[0,1]上满足柯西中值

定理条件, 因此在(0,1)内至少存在一点 ξ , 使

$$\frac{f(1) - f(0)}{1 - 0} = \frac{f'(\xi)}{2\xi}$$

即 $f'(\xi) = 2\xi[f(1) - f(0)]$

例5. 试证至少存在一点 $\xi \in (1,e)$ 使 $\sin 1 = \cos \ln \xi$.

证: 法1 用柯西中值定理.令

$$f(x) = \sin \ln x$$
, $F(x) = \ln x$

则 f(x), F(x) 在 [1, e]上满足柯西中值定理条件,

因此
$$\frac{f(e)-f(1)}{F(e)-F(1)} = \frac{f'(\xi)}{F'(\xi)}, \quad \xi \in (1,e)$$

即
$$\sin 1 = \frac{\frac{1}{\xi} \cos \ln \xi}{\frac{1}{\xi}} = \cos \ln \xi$$

分析:

$$\frac{\sin 1 + \cos \ln \xi}{\sin 2} \iff \frac{s}{\sin 2}$$

$$\frac{\sin \ln e - \sin \ln 1}{\ln e - \ln 1} = \frac{\frac{1}{\xi} \cos \ln \xi}{\frac{1}{\xi}}$$

例5. 试证至少存在一点 $\xi \in (1,e)$ 使 $\sin 1 = \cosh \xi$.

法2 今
$$f(x) = \sin \ln x - \sin 1 \cdot \ln x$$

则 f(x) 在 [1,e] 上满足罗尔中值定理条件,

因此存在 $\xi \in (1,e)$,使

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

$$\int f'(x) = \frac{1}{x} \cdot \cos \ln x - \sin 1 \cdot \frac{1}{x}$$

$$\sin 1 = \cos \ln \xi$$

内容小结

1. 微分中值定理的条件、结论及关系

- 2. 微分中值定理的应用
 - (1) 证明恒等式
 - (2) 证明不等式
 - (3) 证明有关中值问题的结论

关键:

利用逆向思维设辅助函数

思考与练习

1. 填空题

1) 函数 $f(x) = x^4$ 在区间 [1,2] 上满足拉格朗日定理

条件,则中值
$$\xi = \frac{\sqrt[3]{15}}{4}$$
.

$$\frac{2^4 - 1^4}{2 - 1} = 4\xi^3$$

2) 设
$$f(x) = (x-1)(x-2)(x-3)(x-4)$$
,方程 $f'(x) = 0$

有_3_ 个根,它们分别在区间(1,2),(2,3),(3,4) 上.

2. 设 $f(x) \in C[0, \pi]$, 且在 $(0, \pi)$ 内可导, 证明至少存在一点 $\xi \in (0, \pi)$, 使 $f'(\xi) = -f(\xi)\cot \xi$.

提示: 由结论可知,只需证

$$f'(\xi)\sin\xi + f(\xi)\cos\xi = 0$$

$$\left[f(x)\sin x \right]' \Big|_{x=\xi} = 0$$

设
$$F(x) = f(x) \sin x$$

验证F(x) 在 $[0,\pi]$ 上满足罗尔定理条件.

3. 若f(x)可导, 试证在其两个零点间一定有 f(x)+f'(x) 的零点.

提示: 设
$$f(x_1) = f(x_2) = 0$$
, $x_1 < x_2$,

欲证:
$$\exists \xi \in (x_1, x_2)$$
, 使 $f(\xi) + f'(\xi) = 0$

只要证
$$e^{\xi} f(\xi) + e^{\xi} f'(\xi) = 0$$

亦即
$$[e^x f(x)]'|_{x=\xi} = 0$$

作辅助函数 $F(x) = e^x f(x)$, 验证F(x)在 $[x_1, x_2]$ 上满足罗尔定理条件.

4. 思考: 在
$$[0,x]$$
上对函数 $f(x) = \begin{cases} x^2 \sin \frac{1}{x}, & x \neq 0 \\ 0, & x = 0 \end{cases}$ 应用拉格朗日中值定理得

$$f(x) - f(0) = f'(\xi)(x - 0), \quad \xi \in (0, x)$$

$$\mathbb{P} \qquad x^2 \sin \frac{1}{x} = (2\xi \sin \frac{1}{\xi} - \cos \frac{1}{\xi}) x, \ \xi \in (0, x)$$

$$\therefore \qquad \cos\frac{1}{\xi} = 2\xi \sin\frac{1}{\xi} - x\sin\frac{1}{x}$$

问是否可由此得出
$$\lim_{x\to 0^+} \cos \frac{1}{x} = 0$$
?

不能! 因为 $\xi = \xi(x)$ 是依赖于 x 的一个特殊的函数.

 $x \to 0^+$ 表示 x 从右侧以任意方式趋于 0.

作业

P131 3,4,5(2)(4),7,10,18,22

柯西(1789 – 1857)

法国数学家,他对数学的贡献主要集中 在微积分学,复变函数和微分方程方面. 一生发表论文800余篇,著书7本,《柯

西全集》共有27卷.其中最重要的的是为巴黎综合学校编写的《分析教程》,《无穷小分析概论》,《微积分在几何上的应用》等,有思想有创建,对数学的影响广泛而深远.他是经典分析的奠人之一,他为微积分所奠定的基础推动了分析的发展.

备用题

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

求证存在 $\xi \in (0,1)$, 使 $nf(\xi) + \xi f'(\xi) = 0$.

证: 设辅助函数 $\varphi(x) = x^n f(x)$

显然 $\varphi(x)$ 在[0,1] 上满足罗尔定理条件,

因此至少存在 $\xi \in (0,1)$,使得

$$\varphi'(\xi) = n\xi^{n-1}f(\xi) + \xi^n f'(\xi) = 0$$

即 $nf(\xi) + \xi f'(\xi) = 0$

2. 设
$$f''(x) < 0$$
, $f(0) = 0$ 证明对任意 $x_1 > 0$, $x_2 > 0$ 有 $f(x_1 + x_2) < f(x_1) + f(x_2)$

证:不妨设 $0 < x_1 < x_2$

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

$$= [f(x_1 + x_2) - f(x_2)] - [f(x_1) - f(0)]$$

$$= f'(\xi_2) x_1 - f'(\xi_1) x_1 \quad (x_2 < \xi_2 < x_1 + x_2, \ 0 < \xi_1 < x_1)$$

$$= x_1 f''(\xi)(\xi_2 - \xi_1) < 0 \quad (\xi_1 < \xi < \xi_2)$$

