第三章 中值定理及导数的应用

大纲要求

了解柯西中值定理,曲率、曲率圆与曲率半径的概念

会 用柯西中值定理,用导数判断函数图形的凹凸性(注:在区间(a,b)内,设函数 f(x) 具有二阶导数。 当 f''(x) > 0 时, f(x) 的图形是凹的;当 f''(x) < 0 时, f(x) 的图形是凸的),求函数图形的拐点以及水平、铅直和斜渐近线,描绘函数的图形,计算曲率和曲率半径.

理解罗尔定理、拉格朗日中值定理和泰勒定理,函数的极值概念,

掌握用罗尔定理、拉格朗日中值定理和泰勒定理,用导数判断函数的单调性和求函数极值的方法,函数最大值和最小值的求法及其应用.

内容精要

(一) 基本概念

1. 定义 2.5 若存在 x_0 的某邻域 $U(x_0, d)$, 使得对一切 $x \in U(x_0, d)$, 都有

$$f(x) \le f(x_0)$$
 $(f(x) \ge f(x_0)),$

则称 $f(x_0)$ 为极大值(极小值),称 x_0 为极大(小)值点。极大值、极小值统称为极值,极大值点、极小值点统称为极值点。

若 $f'(x_0) = 0$, 称 $x = x_0$ 为驻点或稳定点。

定义 2.6 设 f(x) 在 (a,b) 内可导, 且曲线 y = f(x) 在曲线上任意一点切线的上方, 则称曲线在该区间内是上凹或下凸; 如果曲线在曲线上任意一点切线的下方, 则称曲线在该区间内是下凹或上凸.

定义 2.7 设 f(x) 在 x_0 的某领域内连续, 且 $(x_0, f(x_0))$ 是曲线 y = f(x) 上凹与下凹的分界点, 称 $(x_0, f(x_0))$ 为曲线 y = f(x) 的拐点或变凹点。

注:极值点与拐点的区别,极值点是取到极值的横坐标 x_0 ,拐点是曲线上的点是一对有序数组 $(x_0,f(x_0))$.

拐点的横坐标一定包含在 f''(x) = 0 与 f''(x) 不存在的点之中.

定义 2.8 设函数 f(x) 在 $(-\infty, a)$ $\mathbb{U}(b, +\infty)(a \le b)$ 上有意义, 若存在一个已知的直线 L: y = ax + b (a, b) 为常数), 使得曲线 y = f(x) 上的动点 M: (x, y), 当它沿着曲线无

限远离原点(即 $x \to \infty$)时,点 M 到直线 L 的距离 d 趋于 0,则称直线 L 是曲线 y = f(x) 当 $x \to \infty$ 时的斜渐近线.

定义 2.9 若曲线上点 M(x, f(x)) 沿着曲线无限远离原点时, M 到直线 $x = x_0$ 距离的极限为零,则称 $x = x_0$ 是曲线 y = f(x) 的垂直渐近线或铅垂渐近线.

(二)重要定理与公式

费马 (Femat) 定理 2.11 (取到极值的必要条件)

设 f(x)在点 x_0 处取到极值, 且 $f'(x_0)$ 存在,则 $f'(x_0) = 0$.

反之不真,例如 $f(x) = x^3$, $f'(x) = 3x^2$, f'(0) = 0,但f(0)不是极值。

费马定理常用于证明 f(x)=0 有一个根,找一个 F(x),使 F'(x)=f(x).证明 F(x) 在某点 x_0 处取到极值且 $F'(x_0)$ 存在,由费马定理知 F'(x)=0,即 $f(x_0)=0$.

罗尔 (Rolle) 定理 2.12 设 f(x)在闭区间[a,b]上满足下列三个条件:

(1) f(x)在闭区间[a, b]上连续; (2) f(x)在开区间(a, b) 内可导; (3) f(a) = f(b),则至少存在一点 $x \in (a,b)$,使 f'(x) = 0.

推论 2.12.1 在罗尔定理中,若 f(a)=f(b)=0,则在 (a,b) 内必有一点 x,使 f'(x)=0,即方程 f(x)=0 的两个不同实根之间,必存在方程 f'(x)=0 的一个根。

罗尔定理的应用:1. 证明 f(x)=0 有一个根,找到一个 F(x),使 F'(x)=f(x),验证 F(x) 在某闭区间[a, b]上满足罗尔定理条件,则至少存在一点 $x \in (a,b)$,使 F'(x)=0,即 f(x)=0。2. 证明适合某种条件 x 的等式:把待证含有 x 的等式,通过分析转化为 F'(x)=0 形式,对 F(x) 应用罗尔定理即可。

拉格朗日 (Lanrange) 定理 2.13 若 f(x)在闭区间[a,b]上满足下列二个条件:

(1) f(x)在闭区间[a,b]上连续;(2) f(x)在开区间(a,b)内可导,则至少存在一点 $x \in (a,b)$,使 $\frac{f(b)-f(a)}{b-a} = f'(x)$.

拉格朗日定理的结论常写成下列形式: f(b)-f(a)=f'(x)(b-a), a < x < b. 上式中当 a>b 时公式仍然成立,即不论 a,b 之间关系如何,x 总介于 a,b 之间,由

$$0 < \frac{x-a}{b-a} = q < 1$$
, 得 $x = a + q(b-a)$, $0 < q < 1$, 所以

$$f(b) - f(a) = f'[a + q(b - a)](b - a), 0 < q < 1.$$

拉格朗日定理是连结函数值与导函数值之间的一座桥梁,特别适合给出导数条件,要证明函数值关系的有关结论,拉格朗日定理主要应用是证明不等式.

单调性定理 2.14 设 f(x)在区间I(I可以是开区间,可以是闭区间,也可以是 半闭半开区间,也可以无穷区间)上连续,在I内部可导(不需要在端点可导),

- (1) 若 $x \in I$ 内部, $f'(x) \ge 0$,则 f(x)在区间 I 上递增。
- (2) 若 $x \in I$ 内部, $f'(x) \le 0$,则 f(x)在区间 I 上递减。
- (3) 若 $x \in I$ 内部, $f'(x) \equiv 0$,则 f(x)在区间 I 上是常值函数。
- 若 (1) 中 $f'(x) \ge 0$ 改成f'(x) > 0 ,则 f(x)在区间 I 上严格递增 ,
- 若(2)中 $f'(x) \le 0$ 改成f'(x) < 0,则f(x)在区间I上严格递减。

推论 2.14.1 若 f(x)在区间 I 上连续,在区间 I 内部可导,当 $x \in I$ 内部, $f'(x) \ge 0 (\le 0)$ 且 f(x)在 I 的任何于区间上, $f'(x) \ne 0$,则 f(x)在区间 I 上严格递增(减)。

证 由 $f'(x) \ge 0$,知 f(x)在区间 I 上递增,假设 f(x)在 I 上不是严格递增,即存在 $x_1,x_2 \in I$ 且 $x_1 < x_2$,有 $f(x_1) = f(x_2)$,由 f(x) 在 $f(x_1,x_2)$ 上递增,所以任给 $f(x_2)$ 有

$$f(x_1) \le f(x) \le f(x_2) = f(x_1), \quad \text{Mon } f(x) = f(x_1), x \in [x_1, x_2]$$

所以 $f'(x) \equiv 0, x \in [x_1, x_2]$ 与条件矛盾,故 f(x)在区间 I 上严格递增,对于 $f'(x) \leq 0$,同理可证 f(x)在 I 上严格递减。

单调性定理及推论是证明函数在某区间上(严格)单调或是常值函数和求函数(严格)单调区间的重要方法。

柯西 (Cau chy) 定理 2.15 设 f(x), g(x)在闭区间 [a,b]上满足下列条件:

(1)
$$f(x)$$
, $g(x)$ 在[a , b]上连续 (2) $f(x)$, $g(x)$ 在(a , b), 内可导 (3) $g'(x) \neq 0, x \in (a,b)$, 则至少存在一点 $x \in (a,b)$, 使 $\frac{f(b) - f(a)}{g(b) - g(a)} = \frac{f'(x)}{g'(x)}$

证明与拉格朗日证明类似,只要把拉格朗日定理证明过程中 b 换成 g(b),a 换成 g(a),x 换成 g(x)即可,读者可自证。

柯西定理也可以用来证明不等式及适合某种条件x的存在性,但没有拉格朗日定理和罗尔定理用得多。

泰勒 (Tay | lor) 定理 2.16 设 f(x)在区间 I 上存在 n+1 阶导数 , 对每一个 $x_0 \in I$,任给 $x \in I$,且 $x \neq x_0$, 有

$$f(x) = f(x_0) + f'(x_0)(x - x_0) + \frac{f''(x_0)}{2!}(x - x_0)^2 + \mathbf{L} + \frac{f^{(n)}(x_0)}{n!}(x - x_0)^n + \frac{f^{(n+1)}(\mathbf{X})}{(n+1)!}(x - x_0)^{n+1},$$

其中x是介于x。及x之间

$$R_{_{n}}(x) = \frac{f^{_{(n+1)}}(x)}{(n+1)!} (x-x_{_{0}})^{_{n+1}}$$
 称为拉格朗日余项,当 $x_{0}=0$ 时,称为麦克劳林公式,

即

$$f(x) = f(0) + f'(0)x + \frac{f''(0)}{2!}x^{2} + \mathbf{L} + \frac{f^{(n)}(0)}{n!}x^{n} + \frac{f^{(n+1)}(x)}{(n+1)!}x^{n+1}.$$

$$R_{n}(x) = \frac{f^{(n+1)}(\mathbf{X})}{(n+1)!} x^{n+1}$$
 称为麦克劳林余项。

佩亚诺 (Peano) 定理 2.17 若 f(x)在点 x₀处存在 n 阶导数,则

$$f(x) = f(x_0) + f'(x_0)(x - x_0) + \frac{f''(x_0)}{2!}(x - x_0)^2 + \mathbf{L} + \frac{f^{(n)}(x_0)}{n!}(x - x_0)^n + o((x - x_0)^n)(x \to x_0)$$
 称 $R_n(x) = o((x - x_0)^n)$ 为泰勒公式的佩亚诺余项.

相应的麦克劳林公式为

$$f(x) = f(0) + f'(0)x + \frac{f''(0)}{2!}x^2 + \mathbf{L} + \frac{f^{(n)}(0)}{n!}x^n + o(x^n)(x \to 0).$$

读者要记住 5 个常用函数的带有佩亚诺余项的麦克劳林公式

$$e^{x} = 1 + x + \frac{x^{2}}{2!} + \mathbf{L} + \frac{x^{n}}{n!} + o(x^{n});$$

$$\sin x = x - \frac{x^{3}}{3!} + \frac{x^{5}}{5!} - \frac{x^{7}}{7!} + \mathbf{L} + (-1)^{n} \frac{x^{2n+1}}{(2n+1)!} + o(x^{2n+1});$$

$$\cos x = 1 - \frac{x^{2}}{2!} + \frac{x^{4}}{4!} - \frac{x^{6}}{6!} + \mathbf{L} + (-1)^{n} \frac{x^{2n}}{(2n)!} + o(x^{2n});$$

$$\ln(1+x) = x - \frac{x^{2}}{2} + \frac{x^{3}}{3} - \frac{x^{4}}{4} + \mathbf{L} + (-1)^{n-1} \frac{x^{n}}{n} + o(x^{n});$$

$$(1+x)^{a} = 1 + ax + \frac{a(a-1)}{2!} x^{2} + \mathbf{L} + \frac{a(a-1)\mathbf{L}(a-n+1)}{n!} x^{n} + o(x^{n}).$$

带有拉格朗日余项的泰勒公式可用以证明方程根的存在性、适合某种条件 x 的存在性及各种不等式。带有佩亚诺余项的泰勒公式仅适用于求函数极限。

若 f(x) 在 x_0 处取到极值,由 f(x) 在 x_0 处或者导数存在或者导数不存在。由费马定理知若 $f'(x_0)$ 存在,则 $f'(x_0)=0$,从而知 x_0 一定是驻点或导数不存在的点,因此极值点一定包含在 f(x) 的驻点或导数不存在点之中,对于判断极值点的杯疑点是否为极值点,我们有下述的方法

定理 2. 18 (取到极值的第一充分条件)若存在d > 0 , f(x) 在 $(x_0 - d, x_0 + d)$ 上 连续,在II (x_0, d) 内可导 (不要求 f(x) 在 x_0 处可导) ,

- (i) 当 $x \in (x-d,x_0)$ 时,f'(x) > 0,当 $x \in (x_0,x_0+d)$ 时,f'(x) < 0,则 $f(x_0)$ 为极大值;
- (ii) 当 $x \in (x-d,x_0)$ 时,f'(x) < 0,当 $x \in (x_0,x_0+d)$ 时,f'(x) > 0,则 $f(x_0)$ 为极大值;
 - (iii) 当 f'(x) 在 x_0 两侧符号相同,则 $f(x_0)$ 不是极值。

定理 2.19(取到极值的第二充分条件)(仅适合驻点)

若 $f'(x_0) = 0$, $f''(x_0)$ 存在且 $f''(x_0) \neq 0$,

当 $f''(x_0) > 0$ 时,则 $f(x_0)$ 为极小值,当 $f''(x_0) < 0$ 时,则 $f(x_0)$ 为极大值。

注:若 $f''(x_0) = 0$ 时,该方法无法判断,但我们有下述的方法

定理 2.20 若 $f'(x_0) = f''(x_0) = \mathbf{K} = f^{(n-1)}(x_0), f^{(n)}(x_0) \neq 0, (n > 1), 当 n 为奇数 时, <math>f(x_0)$ 不是极值,当 n 为偶数时, $f(x_0)$ 为极值,且 $f^{(n)}(x_0) < 0$,则 $f(x_0)$ 为极大值; $f^{(n)}(x_0) > 0$,则 $f(x_0)$ 为极小值。

注:读者可利用在 $x = x_0$ 处展成带有佩亚诺余项的泰勒公式去证明。

- 定理 2.21 设函数 f(x) 在区间 | 上连续且在内部取到唯一的极值 $f(x_0)$, 那么
- (1)若 $f(x_0)$ 为极大值,则 $f(x_0)$ 为最大值,且在的 x_0 左边函数严格递增,在 x_0 的右边函数严格递减;
- (2) 若 $f(x_0)$ 为极小值,则 $f(x_0)$ 为最小值,且在的 x_0 左边函数严格递减,在 x_0 的右边函数严格递增.
 - 定理 2.22 设函数 f(x) 在 (a,b) 具有二阶导数,那么

- (1) 若 $x \in (a,b)$ 时, 有f''(x) > 0, 则曲线y = f(x)在(a,b)内是上凹的:
- (2) 若 $x \in (a,b)$ 时,有 f''(x) < 0,则曲线 y = f(x) 在 (a,b) 内是下凹的.

定理 2. 23 设 f(x) 在 x_0 的某领域内连续, 若 f''(x) 在 x_0 两侧的符号相反,则 $(x_0, f(x_0))$ 为曲线的拐点.

定理 2.24 若 $f''(x_0) = 0$, $f^{(3)}(x_0) \neq 0$,则 $(x_0, f(x_0))$ 为曲线的拐点.

求曲线的凹向区间与拐点的步骤:

- (1) 求出 f(x) 的定义域; (2) 求出 f''(x) = 0 的点; (3) 求出 f''(x) 不存在的点; (4) 列表; (5) 讨论.
 - 1. 曲率公式若曲线

$$\Gamma: \begin{cases} x=x(t) \\ y=y(t) \end{cases}$$
,且 $x''(t)$, $y''(t)$ 存在,在参数 t 对应的曲线上点 $M(x,y)$ 处的曲率 $k = \frac{\left| y''x'-x''y' \right|}{\left(x'^2 + y'^2 \right)^{\frac{3}{2}}}$

若曲线
$$y = f(x)$$
, 在曲线上点 $M(x, y)$ 处的曲率公式为 $k = \frac{|y''|}{(1 + y^{12})^{\frac{3}{2}}}$ 。

曲率圆

设

y = f(x)在点M(x, y)的曲率 $k \neq 0$,在点M引法线MP,在位于曲线凹的一侧的法线上线段

 $|AM| = \frac{1}{k}$, A为中心, $\frac{1}{k}$ 为半径作一圆, 这个圆就称为曲线在点M的曲率圆, 这个圆具有下列性质:

- (1)它通过点 M, 在点 M与曲线相切(即两曲线有公共切线);
- (2)在点 M 与曲线有相同的凹向;
- (3)圆的曲率与曲线在点M的曲率相同,曲率圆的中心,称为曲率中心,半径称为曲率半径.

一、证明方程根的存在性

把要证明的方程转化为 f(x)=0 的形式。对方程 f(x)=0 用下述方法:

- 1. 根的存在定理 若函数 f(x)在闭区间[a,b]上连续,且 $f(a) \cdot f(b) < 0$,则至少存在一点 $x \in (a,b)$,使 f(x) = 0.
- 2. 若函数 f(x)的原函数 F(x) 在[a,b]上满足罗尔定理的条件,则 f(x)在[a,b]内 至少有一个零值点.
- 3. 若函数 f(x)的原函数 F(x)在某点 x_0 处取极值,在 x_0 处导数也存在,由费马定理知 $F'(x_0)=0$,即 $f(x_0)=0$ 。
- 4.实常系数的一元 n 次方程 $a_0x^n+a_1x^{n-1}+\mathbf{L}+a_{n-1}x+a_n=0$ $(a_0\neq 0)$,当 n 为奇数时,至少有一个实根。

证设

$$f(x) = a_0 x^n + a_1 x^{n-1} + \mathbf{L} + a_{n-1} x + a_n = x^n (a_0 + a_1 \frac{1}{x} + \mathbf{L} + a_{n-1} \frac{1}{x^{n-1}} + a_n \frac{1}{x^n})$$

由 $a_0 \neq 0$, 不妨设 $a_0 > 0$ 。由于 $\lim_{x \to +\infty} f(x) = +\infty$, $取 M = 1, \exists N_0 > 0$, 当 $x > N_0$ 时,都有 f(x) > 1 > 0。

取 b>N₀,有 f(b)>0, $\lim_{x\to -\infty}f(x)=-\infty$,取 $M=1,\exists N_1>0$,当 x<-N₁时,都有 f(x)<-1<0。

取 a < -N₁ < b, f(a) < 0。由 f(x)在[a,b]连续 , f(`a)f(b) < 0 , 由根的存在定理知至 少存在一点 $x \in (a,b)$, 使f(x) = 0.

- 5.实系数的一元 n 次方程在复数范围内有 n 个复数根,至多有 n 个不同的实数根。
- 6.若 f(x)在区间 X 上连续且严格单调,则 f(x)在 X 内至多有一个零值点。若函数在两端点的函数(或极限)值同号,则 f(x)无零值点,若函数在两端点的函数(或极限)值异号,则 f(x)有一个零值点。
- 7. 求具体连续函数 f(x)在其定义域内零值点的个数:首先求出 f(x)的严格单调区间的个数,若有 m 个严格单调区间,则至多有 m 个不同的零值点。至于具体有几个,按照 6 研究每个严格单调区间是否有一个零值点。
 - 8. 用泰勒公式证明方程根的存在性.
- 9.在证明方程根的存在性的过程中,我们经常要用拉格朗日定理,积分中值定理, 有时也用到柯西中值定理来证明满足方程根的存在性所需的条件,然后利用上述的方 法来证明方程根的存在性。
 - 二、证明适合某种条件下x的存在性

常用的方法有罗尔定理、拉格朗定理,泰勒公式,

三、证明不等式

证明不等式的方法:

- 1.拉格朗日定理适用于已知函数导数的条件,证明涉及函数(值)的不等式
- 2. 泰勒公式适用于已知函数的高阶导数的条件,证明涉及函数(值)或低阶导函数(值)的不等式.
 - 3.单调性定理.
- (i)对于证明数的大小比较的不等式,转化为同一个函数在区间两端点函数(或极限) 值大小的比较,利用函数在区间上的单调性进行证明.
- (ii) 对于证明函数大小比较的不等式,转化为同一个函数在区间内上任意一点函数值 与区间端点函数(或极限)值大小的比较,利用函数在区间上的单调性进行证明.
 - 4. 利用函数最大值,最小值证明不等式.

把待证的不等式转化为区间上任意一点函数值与区间上某点 x_0 处的函数值大小的比较,然后证明 $f(x_0)$ 为最大值或最小值,即可证不等式成立。

5. 利用函数取到唯一的极值证明不等式.

把待证的不等式转化为区间上任意一点函值与区间内某点 x_0 处的函数值大小的比较,然后证明 $f(x_0)$ 为唯一的极值且为极大值或极小值,即 $f(x_0)$ 为最大值或最小值,即可证不等式成立。

- 6. 用柯西定理证明不等式.
- 7. 利用曲线的凹向性证明不等式.
- (1) 若 $x \in (a,b)$, f''(x) > 0 (曲线上凹),知曲线在(a,b)内上凹,有不等式 $\forall x_1, x_2, \mathbf{K}, x_n \in (a,b)$, $l_1, l_2 \mathbf{K} l_n$ 均为正数,且 $l_1 + l_2 + \mathbf{K} + l_n = 1$,则 $f(l_1x_1 + l_2x_2 + \mathbf{K} + l_nx_n) \le l_1f(x_1) + l_2f(x_2) + \mathbf{K} + l_nf(x_n)$ 特别地0 < l < 1,有 $f(lx_1 + (l-l)x_2 \le lf(x_1) + (l-l)f(x_2)$ 。
- (2) 若 $x \in (a,b)$, f''(x) < 0 (曲线下凹),知曲线在(a,b)内下凹,有不等式 $\forall x_1, x_2, \mathbf{K}, x_n \in (a,b)$, l_1, l_2, \mathbf{K} , l_n 均为正数且 $l_1 + l_2 + \mathbf{K} + l_n = 1$,则 $f(l_1x_{11} + l_2x_2 + \mathbf{K} + l_nx_n) \ge l_1f(x_1) + l_2f(x_2) + \mathbf{K} + l_nf(x_n)$.特别地0 < l < 1,有 $f(lx_1 + (l-l)x_2) \ge l_1f(x_1) + (l-l)f(x_2)$

等号仅当 $x_1 = x_2 = \mathbf{K} = x_n$ 时成立。

证(1)令
$$x_0 = \sum_{i=1}^n I_i x_i < \sum_{i=1}^n I_i b = b \sum_{i=1}^n I_i = b$$
,同理可证 $x_0 > a$,知 $x_0 \in (a,b)$,对

每一个 $x_i \in (a,b), i = 1,2, \mathbf{K}, n$, 由泰勒公式

$$f(x_i) = f(x_0) + f'(x_0)(x_i - x_0) + \frac{f''(x_i)}{2!}(x_i - x_0)^2 \ge f(x_0) + f'(x_0)(x_i - x_0), x_i$$

$$x_{0,i}x_i$$
之间。从而有 $\sum_{i=1}^n I_i f(x_i) \ge \sum_{i=1}^n I_i f(x_0) + \sum_{i=1}^n I_i f'(x_0)(x_i - x_0)$

$$= f(x_0) + f'(x_0) \left(\sum_{i=1}^n I_i x_i - x_0 \sum_{i=1}^n I_i x_i \right) = f(x_0) + f'(x_0)(x_0 - x_0) = f(x_0) = f\left(\sum_{i=1}^n I_i x_i \right)$$

即 $f(l_1x_1 + l_2x_2 + \mathbf{K} + l_nx_n) \le l_1f(x_1) + l_2f(x_2) + \mathbf{K} + l_nf(x_n)$.由证明过程可知等 号仅当 $x_1 = x_2 = \mathbf{K} = x_n$ 时成立。

同理可证(2)成立

8. 利用不等式: $\forall x_i > 0 (i = 1, 2, \mathbf{K}, n)$,有

$$\frac{1}{\frac{1}{x_1} + \frac{1}{x_2} + \mathbf{K} + \frac{1}{x_n}} \le \sqrt[n]{x_1 x_2 \mathbf{K} x_n} \le \frac{x_1 + x_2 + \mathbf{K} + x_n}{n}.$$

(调和平均数 \leq 几何平均数 \leq 算术平均数)等号仅当 $x_1=x_2=\mathbf{K}=x_n$ 时成立。

证若令
$$f(x) = -\ln x(x > 0)$$
, 于是 $f''(x) = \frac{1}{x_2} > 0$.

曲 7 知
$$\frac{1}{n} \sum_{i=1}^{n} (-\ln x_i) \ge -\ln(\frac{1}{n} \sum_{i=1}^{n} x_i) \Leftrightarrow \frac{1}{n} \ln(x_1 x_2 \mathbf{K} x_n) \le \ln(\frac{x_1 + x_2 + \mathbf{K} + x_n}{n})$$

在上面不等式中,用 $\frac{1}{x_i}$ 替代 x_i ,有不等式 $\sqrt[n]{\frac{1}{x_1}\frac{1}{x_2}}$ L $\frac{1}{x_n} \le \frac{\frac{1}{x_1} + \frac{1}{x_2} + L + \frac{1}{x_n}}{n}$,

$$\frac{n}{\frac{1}{x_1} + \frac{1}{x_2} + \mathbf{L} + \frac{1}{x_n}} \le \sqrt[n]{x_1 x_2 \mathbf{L} x_n}.$$

从而有
$$\frac{n}{\dfrac{1}{x_1} + \dfrac{1}{x_2} + \mathbf{L} + \dfrac{1}{x_n}} \leq \sqrt[n]{x_1 x_2 \mathbf{L} \ x_n} \leq \dfrac{x_1 + x_2 + \mathbf{L} + \dfrac{1}{x_n}}{n}.$$

在证明不等式的过程中,我们也经常用绝对值的不等式

 $|x_1 + x_2 + \mathbf{L}|x_n| \le |x_1| + |x_2| + \mathbf{K} + |x_n|$. 可以说知道有关不等式的结果越多对我们证明不等式越有利。