

《高等数学》全程教学视频课

第29讲罗尔定理与拉格朗日中值定理

一位驾驶员在某高速公路出口处领到一张超速行驶罚单. 理由是从七点进入高速到九点到达出口行驶了240km, 而该路段的限速为110km/h. 试问该罚单是否合理?

平均速度
$$\overline{v} = \frac{240}{9-7} = 120 \, (\text{km/h})$$

问题:是否存在某一时刻的瞬时速度恰好是平均速度?

北京某过街天桥上的公式

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

路程函数 s = f(t)

$$f'(\xi) = \frac{f(9) - f(7)}{9 - 7}$$
$$= \frac{240}{2} = 120$$

罗尔定理

拉格朗日中值定理

微分中值定理应用

定理1 (罗尔定理)

如果函数f(x)满足下列条件:

- (1) 在[a,b]上连续;
- (2) 在(a,b)内可导;
- (3) f(a) = f(b),

那么至少存在一点 $\xi \in (a,b)$, 使得

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

注: 定理条件只是充分的,罗尔定理的三个假设条件缺一不可.

罗尔定理

O

拉格朗日中值定理

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

定理2 (拉格朗日中值定理)

如果函数f(x)满足下列条件:

- (1) 在[a,b]上连续;
- (2) 在(a,b)内可导;

那么至少存在一点 $\xi \in (a,b)$, 使得

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

- 拉格朗日中值定理的其他形式
 - (1) 拉格朗日中值公式等价于

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

(2) 在[x, $x + \Delta x$] $\subseteq [a, b](\Delta x > 0)$ 或[$x + \Delta x$, x] $\subseteq [a, b](\Delta x < 0)$ 上应用拉格朗日中值定理, 有

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

上式等价于

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

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

有限增量公式

函数微分的定义

$$\Delta y = dy + o(\Delta x) = f'(x)\Delta x + o(\Delta x) \approx f'(x)\Delta x.$$

公式 $\Delta y = f'(x + \theta \Delta x) \cdot \Delta x$ 给出了自变量取得有限增量 Δx 时, 函数增量的准确表达式.

拉格朗日中值定理也叫做有限增量定理.

例1 设 f(x) 在 (a,b)内可导,且f'(x)恒为零,证明 f(x) 在 (a,b)内恒为常数.

例2 证明不等式 $\frac{x}{1+x} < \ln(1+x) < x, x > 0.$

例3 证明方程 $x^5 + x - 1 = 0$ 只有惟一实根.

例4 设f(x)在[a,b]上连续,在(a,b)内二阶可导,又若f(x)的图形与联结 A(a,f(a)), B(b,f(b)) 两点的弦交于点C(c,f(c)) (a < c < b). 证明在(a,b)内至少存在一点 ξ ,使得 $f''(\xi) = 0$.

