

一、罗尔定理

二、拉格朗日中值定理

三、柯西中值定理

一、罗尔定理

1. 几何发现

如图所示的曲线,在 x_1 — x_6 这6个相应点处有水平切线,这6点均是曲线在局部的最高点或最低点. 那么如何用分析语言来描述这一几何现象呢?

2. 费马引理

费马引理 设函数 f(x) 在点 x_0 的某邻域 $U(x_0)$ 内有定义,并且在 x_0 处可导,如果对任意的 $x \in U(x_0)$,有 $f(x) \leq f(x_0)$ (或 $f(x) \geq f(x_0)$),

那么 $f'(x_0)=0$.

证明 🕽

通常称导数等于零的点为函数的驻点.

3. 罗尔定理

如图所示,曲线 y = f(x)在开区间 (a, b) 内有

5条水平切线,并且

它们都平行于弦AB.

那么这条曲线在[a,b]

到底满足了哪些条件才做到了这一点呢? 从图可以看出: (1) 它是连续曲线; (2) 除两个端点外处处有切线;

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

罗尔定理 如果函数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) 在区间端点处的函数值相等,即f(a) = f(b),

那么在 (a,b) 内至少存在一点 ξ , 使得

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

证明 🕤

注意

罗尔定理是一个充分性定理,定理的条件不全满足 时,可能有该结论,也可能没有该结论.例如

$$f(0) \neq f(2\pi)$$

 $f(0) ≠ f(2\pi)$ 且不连续

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

证明令

上页 下页

MathGS

返回

公式

线与面

二、拉格朗日中值定理

罗尔定理中的第3个条件 f(a) = f(b) 相当特殊,它使罗尔定理的应用受到限制. 如果去掉这个条件,但仍保留其余两个条件,会有什么样的结论呢?

罗尔定理的结论:

上页 下页

hGS

法

线与面

数学家

拉格朗日中值定理 如果函数f(x)满足

- (1) 在闭区间 [a,b] 上连续;
- (2) 在开区间 (a,b) 内可导,

那么在 (a,b) 内至少存在一点 ξ , 使得

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

证明令

几点说明

(1) 公式 $f(b) - f(a) = f'(\xi) (b - a)$ 叫做拉格朗日中值

公式.

- (2) 拉格朗日中值公式对于 b < a 也成立.
- (3) 拉格朗日中值公式也可写成有限增量形式:

$$f(x + \Delta x) - f(x) = f'(x + \theta \Delta x) \cdot \Delta x \quad (0 < \theta < 1),$$

$$\Delta y = f'(x + \theta \Delta x) \cdot \Delta x \ (0 < \theta < 1).$$

(4) 拉格朗日中值定理也叫有限增量定理或微分中值 定理.

定理 如果函数 f(x) 在区间 I 上的导数恒为零,那么 f(x) 在区间 I 上是一个常数.

证明 👈

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

证明令

例3证明当x > 0时, $\frac{x}{1+x} < \ln(1+x) < x$.

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

1+x

三、柯西中值定理

在拉格朗日中值定理的几何意义中,如果曲线的方

程由参数方程
$$\begin{cases} x = F(t) \\ y = f(t) \end{cases} (\alpha \le t \le \beta)$$
 给出,其结论又该

如何表达呢?此时,切线和弦AB的斜率分别为

$$k_{tyj} = \frac{f'(\xi)}{F'(\xi)}, \quad k_{tyz,AB} = \frac{f(\beta) - f(\alpha)}{F(\beta) - F(\alpha)},$$

于是结论应改为

$$\frac{f(\beta)-f(\alpha)}{F(\beta)-F(\alpha)} = \frac{f'(\xi)}{F'(\xi)}.$$

上页

返回

MathGS

公式

线与面

数学家

柯西中值定理 如果函数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) 对任 $-x \in (a, b)$, $F'(x) \neq 0$,

那么在 (a,b) 内至少存在一点 ξ , 使得

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

证明 🕽

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 $f'(\xi) = 2\xi[f(1) - f(0)]$. 证明

作业: P 132 1,2,3,10,11

费马(1601 – 1665)

法国数学家,他是一位律师,数学只是他的业余爱好.他兴趣广泛,博览群书并善于思考,在数学上有许多重大贡献.他特别爱好数论,他提出的费马大定理:

"当n > 2时,方程 $x^n + y^n = z^n$ 无整数解"

历经358年,直到1993年才由美国普林斯顿大学的安德鲁.怀尔斯教授经过十年的潜心研究才得到解决.费马引理是后人从他研究解决最值的方法中提炼出来的.

拉格朗日 (1736 - 1813)

法国数学家.他在方程论,解析函数论, 及数论方面都作出了重要的贡献,近百 余年来,数学中的许多成就都可直接或 间接地追溯到他的工作,他是对分析数学 产生全面影响的数学家之一.

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. 他是经典分析的奠基人之一, 他为微积分所奠定的基础推动了分析数学的发展.