§3. Теорема Коши

Теорема Коши. Если функции f(x) и g(x)

- 1. определены и непрерывны на отрезке [a, b],
- 2. дифференцируемы на интервале (a,b),
- 3. $g'(x) \neq 0$ на интервале (a, b),

то на интервале (a,b) найдётся хотя бы одна точка c такая, для которой будет справедливо равенство

$$\frac{f(b) - f(a)}{g(b) - g(a)} = \frac{f'(c)}{g'(c)},$$
(3.1)

называемое формулой Коши.

▶ Из условия теоремы следует, что $g(b) \neq g(a)$, иначе бы, в силу теоремы Ролля, на интервале (a,b) нашлась бы хотя бы одна точка x_0 , в которой бы $g'(x_0) = 0$, что противоречит условию $g'(x) \neq 0$ на интервале (a,b).

Рассмотрим вспомогательную функцию

$$F(x) = f(x) - f(a) - \frac{f(b) - f(a)}{g(b) - g(a)} (g(x) - g(a)).$$

Она обладает следующими свойствами:

- 1) F(x) непрерывна на отрезке [a,b] как алгебраическая сумма непрерывных функций;
- 2) F(x) дифференцируема на интервале (a,b) как алгебраическая сумма дифференцируемых функций, при этом

$$F'(x) = f'(x) - \frac{f(b) - f(a)}{g(b) - g(a)}g'(x);$$
(3.2)

3) F(a) = F(b) = 0.

Итак, для функции F(x) выполнены условия теоремы Ролля, поэтому на интервале (a,b) найдётся хотя бы одна точка c такая, что F'(c) = 0. При x = c

из (3.2) получаем:
$$0 = f'(c) - \frac{f(b) - f(a)}{g(b) - g(a)}g'(c)$$
, отсюда следует равенство (3.1).

Пример 3.1. Проверить справедливость теоремы Коши для функций $f(x) = x^3 - 8x$ и $g(x) = x^2/2 - 2x$, заданных на отрезке [2, 4].

▶Для f(x) и g(x) на отрезке [2,4] выполнены все условия теоремы Коши. Поэтому на интервале (2, 4) есть хотя бы одна точка c, для которой справедлива формула Коши, имеющая в данном случае вид: $\frac{f(4)-f(2)}{g(4)-g(2)} = \frac{3c^2-8}{c-2}$ или $\frac{40}{2} = \frac{3c^2-8}{c-2}$. Отсюда для c получаем уравнение: $3c^2-20c+32=0$, которое имеет два корня: $c_1=4$, $c_2=8/3$. Так как $c_1=4 \not\in (2,4)$, то заключаем, что c=8/3. \blacktriangleleft

Замечание 3.1. Как и в случае теоремы Ролля, можно привести примеры, показывающие, что условия теоремы Коши существенны для её заключения.

1°. Геометрическая интерпретация теоремы Коши. Пусть дуга Г задана y = y(t), x = x(t), $t \in [\alpha, \beta],$ параметрически: отрезке $[\alpha, \beta]$ удовлетворяют условиям теоремы Коши, поэтому: $\frac{y(\beta) - y(\alpha)}{x(\beta) - x(\alpha)} = \frac{y_t'(\gamma)}{x_t'(\gamma)}$, где $\gamma \in (\alpha, \beta)$ (см. (3.1)). Правая часть этого равенства $\frac{y_t'(\gamma)}{x_t'(\gamma)} = y_x'(x(\gamma))$ угловой коэффициент касательной, проведённой в точке $C(x(\gamma),(y(\gamma)))$ к кривой Г, а левая – угловой коэффициент хорды $AB, A(x(\alpha), (y(\alpha)), B(x(\beta), (y(\beta))).$ Итак, на кривой Γ есть точка C такая, что

проведённая в ней касательная T к Γ *параллельна* хорде, соединяющей концы дуги Γ (рис. 4.1).

x(t), y(t)

функции

a

Рис. 4.1. К геометрической интерпретации теоремы Коши

2°. Физическая интерпретация теоремы Коши. Пусть материальная точка движется по дуге Γ , заданной параметрически: x = x(t), y = y(t), $[t_1,t_2]$. Параметр t трактуется как время, а функции x(t), y(t) удовлетворяют на этом про межутке условиям теоремы Коши. В силу формулы (3.1) получаем равенство: $\frac{y(t_2)-y(t_1)}{x(t_2)-x(t_1)}=\frac{y'(t^*)}{x'(t^*)}, \quad t^*\in(t_1,t_2)$. Итак, на интервале (t_1,t_2) есть момент времени t^* , в который вектор скорости движения точки $v(x'(t^*), y'(t^*))$ будет коллинеарен вектору \overrightarrow{AB} , где $A(x(t_1), y(t_1)), B(x(t_2), y(t_2))$ – концы дуги Г.