高等数学习题课 中值定理及导数的应用

一、微分中值定理及其应用

二、导数应用

主讲人: 学生讲师团金牌讲师徐志华


微分中值定理及其应用

微分中值定理及其相互关系

罗尔定理

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

f(a) = f(b) 拉格朗日中值定理

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

$$F(x) = x$$

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

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

$$F(x) = x$$

$$n = 0$$

柯西中值定理

$$f'(\xi)$$

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

$$f(x) = f(x_0) + f'(x_0)(x - x_0)$$

$$+ \dots + \frac{1}{n!} f^{(n)}(x_0)(x - x_0)^n$$

$$+ \frac{1}{(n+1)!} f^{(n+1)}(\xi)(x - x_0)^{n+1}$$


- 2. 微分中值定理的主要应用
 - (1) 研究函数或导数的性态
 - (2) 证明恒等式或不等式
 - (3) 证明有关中值问题的结论


3. 有关中值问题的解题方法

利用逆向思维,设辅助函数.一般解题方法:

- (1)证明含一个中值的等式或根的存在,多用罗尔定理,可用原函数法找辅助函数.
- (2) 若结论中涉及到含中值的两个不同函数,可考虑用柯西中值定理.
- (3) 若结论中含两个或两个以上的中值,必须多次应用中值定理.
- (4) 若已知条件中含高阶导数,多考虑用泰勒公式,有时也可考虑对导数用中值定理.
- (5) 若结论为不等式, 要注意适当放大或缩小的技巧.


例1. 设函数 f(x) 在 (a,b) 内可导,且 $|f'(x)| \leq M$, 证明 f(x)在 (a,b) 内有界.

证: 取点 $x_0 \in (a,b)$, 再取异于 x_0 的点 $x \in (a,b)$, 对 f(x)在以 x_0, x 为端点的区间上用拉氏中值定理,得 $|f(x)| = |f(x_0) + f'(\xi)(x - x_0)|$ $\leq |f(x_0)| + |f'(\xi)| |x - x_0|$ $\leq |f(x_0)| + M(b-a) = K$ (定数)

可见对任意 $x \in (a,b)$, $|f(x)| \leq K$, 即得所证.


例2. 设 f(x)在 [0,1] 上连续, 在 (0,1)内可导, 且 f(1)=0, 证明至少存在一点 $\xi \in (0,1)$, 使

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

证: 问题转化为证 $\xi f'(\xi) + 2f(\xi) = 0$.

设辅助函数
$$\varphi(x) = x^2 f(x)$$

显然 $\varphi(x)$ 在 [0,1]上满足罗尔定理条件, 故至 少存在一点 $\xi \in (0,1)$, 使

$$\phi'(\xi) = 2\xi f(\xi) + \xi^2 f'(\xi) = 0$$
即有
$$f'(\xi) = -\frac{2f(\xi)}{\xi}$$


例3. 设 f(x) 在 [a,b] 上连续, 在 (a,b) 内可导, 且

$$0 < a < b$$
, 试证存在 $\xi, \eta \in (a,b)$, 使 $f'(\xi) = \frac{a+b}{2\eta} f'(\eta)$.

证: 欲证
$$\frac{f'(\xi)}{a+b} = \frac{f'(\eta)}{2\eta}$$
, 即要证 $\frac{f'(\xi)(b-a)}{b^2-a^2} = \frac{f'(\eta)}{2\eta}$.

因 f(x) 在 [a,b] 上满足拉氏中值定理条件, 故有

$$f(b) - f(a) = f'(\xi)(b-a), \quad \xi \in (a,b)$$

又因f(x)及 x^2 在[a,b]上满足柯西定理条件,故有

$$\frac{f(b) - f(a)}{b^2 - a^2} = \frac{f'(\eta)}{2\eta}, \quad \eta \in (a, b)$$

将①代入②,化简得
$$f'(\xi) = \frac{a+b}{2\eta} f'(\eta)$$
, $\xi, \eta \in (a,b)$


例4. 设实数 a_0, a_1, \dots, a_n 满足下述等式

$$a_0 + \frac{a_1}{2} + \dots + \frac{a_n}{n+1} = 0$$

证明方程 $a_0 + a_1 x + \dots + a_n x^n = 0$ 在 (0,1) 内至少有一个实根.

证:
$$\diamondsuit F'(x) = a_0 + a_1 x + \dots + a_n x^n$$
,则可设

$$F(x) = a_0 x + \frac{a_1}{2} x^2 + \dots + \frac{a_n}{n+1} x^{n+1}$$

显然, F(x)在 [0,1]上连续, 在 (0,1)内可导, 且 F(0) = F(1) = 0, 由罗尔定理知存在一点 $\xi \in (0,1)$, 使 $F'(\xi)$ = 0, 即 $a_0 + a_1x + \cdots + a_nx^n = 0$ 在 (0,1)内至少有一个实根 ξ .


例5. 设函数 f(x) 在[0, 3] 上连续, 在(0, 3) 内可导, 且 f(0) + f(1) + f(2) = 3, f(3) = 1, 试证必存在 $\xi \in (0,3)$, 使 $f'(\xi) = 0$. (03考研)

证: 因 f(x) 在 [0,3] 上连续,所以在 [0,2] 上连续,且在

[0, 2]上有最大值 M 与最小值 m, 故

$$m \le f(0), f(1), f(2) \le M \longrightarrow m \le \frac{f(0) + f(1) + f(2)}{3} \le M$$

由介值定理,至少存在一点 $c \in [0,2]$,使

$$f(c) = \frac{f(0)+f(1)+f(2)}{3} = 1$$

f(c) = f(3) = 1,且 f(x)在[c,3]上连续,在(c,3)内可导,由罗尔定理知,必存在 $\xi \in (c,3) \subset (0,3)$,使 $f'(\xi) = 0$.


例6. 设函数 f(x) 在 [0,1] 上二阶可导, f(0) = f(1),

且 $|f''(x)| \le 2$,证明 $|f'(x)| \le 1$.

证: $\forall x \in [0,1]$, 由泰勒公式得

$$f(1) = f(x) + f'(x)(1-x) + \frac{1}{2}f''(\eta)(1-x)^2 \quad (0 < \eta < 1)$$

$$f(0) = f(x) - f'(x) x + \frac{1}{2} f''(\xi) x^2 \qquad (0 < \xi < 1)$$

两式相减得 $0 = f'(x) + \frac{1}{2}f''(\eta)(1-x)^2 - \frac{1}{2}f''(\xi)x^2$

$$|f'(x)| = \left| \frac{1}{2} f''(\eta) (1 - x)^2 - \frac{1}{2} f''(\xi) x^2 \right|$$

$$\leq \frac{1}{2} |f''(\eta)| (1 - x)^2 + \frac{1}{2} |f''(\xi)| x^2$$

$$\leq (1 - x)^2 + x^2 = 1 - 2x(1 - x) \leq 1, \quad x \in [0, 1]$$


二、导数应用

- 1. 研究函数的性态: 增减,极值,凹凸,拐点,渐近线,曲率
- 2. 解决最值问题
 - 目标函数的建立与简化
 - 最值的判别问题
- 3. 其他应用: 求不定式极限; 几何应用; 相关变化率; 证明不等式; 研究方程实根等.


例7. 填空题

(1) 设函数f(x)在 $(-\infty, +\infty)$ 上连续, 其导数图形如图所示,则f(x)的

> 单调减区间为 $(-\infty, x_1), (0, x_2)$; 单调增区间为 $(x_1, 0), (x_2, +\infty)$; 极小值点为 x_1, x_2 ; 极大值点为x = 0.


提示: 根据 f(x) 的连续性及导函数的正负作 f(x) 的示意图.


(2) 设函数 f(x)在 $(-\infty,+\infty)$ 上可导, f''(x)的图形如图所示,则函数f(x)的图 形在区间 $(x_1,0),(x_2,+\infty)$ 是凹弧; 在区间 $(-\infty, x_1), (0, x_2)$ 上是凸弧; 拐点为 $(x_1, f(x_1)), (x_2, f(x_2)), (0, f(0))$

提示: 根据 f(x) 的可导性及 f''(x) 的正负作 f(x) 的示意图.


例8. 证明 $f(x) = (1 + \frac{1}{x})^x$ 在 $(0, +\infty)$ 上单调增加.

iE:
$$\ln f(x) = x \ln(1 + \frac{1}{x})$$

 $= x \left[\ln(1+x) - \ln x \right]$
 $\therefore f'(x) = (1 + \frac{1}{x})^x \left[\ln(1+x) - \ln x - \frac{1}{1+x} \right]$

令 $F(t) = \ln t$,在[x,x+1]上利用拉氏中值定理,得

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

故当 x > 0 时, f'(x) > 0, 从而 f(x) 在 $(0, +\infty)$ 上单调增.


例9. 设 f(x)在 $(-\infty, +\infty)$ 上可导,且 f(x) + f'(x) > 0, 证明 f(x) 至多只有一个零点.

证: 设 $\varphi(x) = e^x f(x)$

则
$$\varphi'(x) = e^x [f(x) + f'(x)] > 0$$

故 $\varphi(x)$ 在 $(-\infty, +\infty)$ 上连续单调递增,从而至多只有一个零点.

又因 $e^x > 0$, 因此 f(x) 也至多只有一个零点.

思考: 若题中f(x) + f'(x) > 0 改为 f(x) - f'(x) < 0,

其它不变时,如何设辅助函数?

$$\varphi(x) = e^{-x} f(x)$$


例10. 求数列 $\{\sqrt[n]{n}\}$ 的最大项.

证: 设
$$f(x) = x^{\frac{1}{x}}$$
 $(x \ge 1)$, 用对数求导法得

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

极大值

$$\diamondsuit f'(x) = 0,^{\mathcal{H}} x = e,$$

列表判别:

X	[1,e)	e	$(e,+\infty)$
f'(x)	+	0/	_
f(x)		$\left(e^{\frac{1}{e}}\right)$	

因为f(x)在 $[1,+\infty)$ 只有唯一的极大点x=e,因此在x=e处 f(x) 也取最大值.

又因2 < e < 3, 且 $\sqrt{2} = \sqrt[4]{4} < \sqrt[3]{3}$, 故 $\sqrt[3]{3}$ 为数列 $\{\sqrt[n]{n}\}$ 中的最大项.


例11. 证明
$$\ln(1+x) > \frac{\arctan x}{1+x}$$
 $(x>0)$.

证: 设 $\varphi(x) = (1+x)\ln(1+x) - \arctan x$, 则 $\varphi(0) = 0$

$$\varphi'(x) = 1 + \ln(1+x) - \frac{1}{1+x^2} > 0$$
 $(x > 0)$

故 x > 0 时, $\varphi(x)$ 单调增加, 从而 $\varphi(x) > \varphi(0) = 0$

即
$$\ln(1+x) > \frac{\arctan x}{1+x} \quad (x > 0)$$

思考: 证明 $\sqrt{\frac{1-x}{1+x}} < \frac{\ln(1+x)}{\arcsin x}$ (0 < x < 1) 时, 如何设辅助

函数更好?

提示:
$$\varphi(x) = (1+x)\ln(1+x) - \sqrt{1-x^2} \arcsin x$$


例12. 设 f(0) = 0,且在 $[0, +\infty)$ 上 f'(x) 存在且单调

递减,证明对一切 a>0,b>0 有

$$f(a+b) < f(a) + f(b)$$

证: 设 $\varphi(x) = f(a+x) - f(a) - f(x)$, 则 $\varphi(0) = 0$

$$\varphi'(x) = f'(a+x) - f'(x) < 0 \quad (x > 0)$$

所以当x > 0时, $\varphi(x) < \varphi(0) = 0$

$$\varphi(b) = f(a+b) - f(a) - f(b) < 0$$

即所证不等式成立.


例13. 证明:当
$$0 < x < 1$$
时, $e^{2x} < \frac{1+x}{1-x}$.

证: 只要证
$$(1-x)e^{2x}-1-x<0$$
 $(0< x<1)$

设
$$f(x) = (1-x)e^{2x} - 1 - x$$
, 则 $f(0) = 0$

$$f'(x) = (1-2x)e^{2x} - 1,$$
 $f'(0) = 0$

$$f''(x) = -4xe^{2x} < 0 \quad (0 < x < 1)$$

利用一阶泰勒公式,得

$$f(x) = f(0) + f'(0)x + \frac{f''(\xi)}{2!}x^2$$
$$= -2\xi e^{2\xi}x^2 < 0 \quad (0 < \xi < x < 1)$$

故原不等式成立.


例14. 证明当 x > 0 时, $(x^2 - 1) \ln x \ge (x - 1)^2$. 证: 令 $f(x) = (x^2 - 1) \ln x - (x - 1)^2$, f(1) = 0 $f'(x) = 2x \ln x + x - \frac{1}{x} - 2(x - 1)$, f'(1) = 0 $f''(x) = 2 \ln x + 1 + \frac{1}{x^2}$, f''(1) = 2 > 0 $f'''(x) = \frac{2(x^2 - 1)}{x^3}$

法1 由 f(x) 在 x=1 处的二阶泰勒公式,得

$$f(x) = \frac{f''(1)}{2!} (x-1)^2 + \frac{f'''(\xi)}{3!} (x-1)^3$$

$$= (x-1)^2 + \frac{\xi^2 - 1}{3\xi^3} (x-1)^3 \ge 0 \qquad (x > 0, \xi \stackrel{\text{t.}}{=} x)$$

$$= 1 \stackrel{\text{t.}}{=} 1 \stackrel{\text{t.}}{=} 1$$

故所证不等式成立.


法2 列表判别:

$$f(x) = (x^{2} - 1)\ln x - (x - 1)^{2}, \qquad f(1) = 0$$

$$f'(x) = 2x \ln x - \frac{1}{x} + 2 \qquad f'(1) = 0$$

$$f''(x) = 2\ln x + \frac{1}{x^{2}} + 1, \qquad f''(1) = 2 > 0$$

$$f'''(x) = \frac{2(x^2 - 1)}{x^3}$$

X	(0,1)	1	$(1, +\infty)$
f'''(x)		0	+
f''(x)	+	2	+
f'(x)	1 -	0	1 +
f(x)	+	0	/ +

故当x > 0时 $f(x) \ge 0$, 即 $(x^2 - 1) \ln x \ge (x - 1)^2$.


$$f(x) = (x^{2} - 1) \ln x - (x - 1)^{2}, \qquad f(1) = 0$$

$$f'(x) = 2x \ln x - \frac{1}{x} + 2 \qquad f'(1) = 0$$

$$f''(x) = 2 \ln x + \frac{1}{x^{2}} + 1, \qquad f''(1) = 2 > 0$$

法3 利用极值第二判别法.

易知x=1是f'(x)=0的唯一根,且f''(1)>0, x=1为f(x)的唯一极小点,故f(1)=0也是最小值,因此当x>0时 $f(x)\geq 0$,即 $(x^2-1)\ln x\geq (x-1)^2$


例15. 求
$$\lim_{n\to\infty} n^2 (\arctan \frac{a}{n} - \arctan \frac{a}{n+1})$$
 $(a \neq 0)$

解法1 利用中值定理求极限

原式 =
$$\lim_{n \to \infty} n^2 \frac{1}{1 + \xi^2} \left(\frac{a}{n} - \frac{a}{n+1} \right)$$
 (ξ 在 $\frac{a}{n}$ 与 $\frac{a}{n+1}$ 之间)
$$= \lim_{n \to \infty} \frac{n^2}{n(n+1)} \frac{a}{1 + \xi^2}$$

$$= a$$
 (两边夹)


解法2 利用泰勒公式

$$♦ f(x) = \arctan x,$$

$$f'(x) = \frac{1}{1+x^2}, \qquad f''(x) = \frac{-2x}{(1+x^2)^2}$$

$$f(x) = f(0) + f'(0)x + \frac{1}{2!}f''(0)x^2 + o(x^2)$$
$$= x + o(x^2)$$

原式 =
$$\lim_{n \to \infty} n^2 \left\{ \left[\frac{a}{n} + o\left(\frac{1}{n^2}\right) \right] - \left[\frac{a}{n+1} + o\left(\frac{1}{(n+1)^2}\right) \right] \right\}$$

$$= \lim_{n \to \infty} \left[\frac{an^2 + o(\frac{1}{n^2})}{n(n+1)} + \frac{n^2}{\frac{1}{n^2}} \right] = a$$


解法3 利用罗必塔法则

原式 =
$$\lim_{x \to \infty} \frac{\arctan \frac{a}{x} - \arctan \frac{b}{x}}{\frac{1}{x^2}}$$

$$\Rightarrow t = \frac{1}{x}$$

$$= \lim_{t \to 0} \frac{\arctan at - \arctan bt}{t^2}$$

$$= \cdots$$

$$\lim_{n \to \infty} n^2 (\arctan \frac{a}{n} - \arctan \frac{a}{n+1}) \quad (a \neq 0)$$

