微分中值定理的应用与技巧 基本概念、内容、定理、公式

中值定理 {拉格朗日中值定理 推广 泰勒公式 柯西中值定理

应用 研究函数性质及曲线性态 利用导数解决实际问题

中值定理

- 一、罗尔(Rolle)定理
- 二、拉格朗日中值定理

三、柯西(Cauchy)中值定理

一、罗尔(Rolle)定理

y = f(x) 满足:

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

 \rightarrow 在(a,b) 内至少存在一点 ξ , 使 $f(\xi)=0$.

证:因f(x)在[a,b]上连续,故在[a,b]上取得最大值M和最小值m.

若 M=m, 则 $f(x) \equiv M$, $x \in [a,b]$,

因此 $\forall \xi \in (a,b), f'(\xi) = 0.$

若 M>m,则 M和 m 中至少有一个与端点值不等,不妨设 $M\neq f(a)$,则至少存在一点 $\xi\in(a,b)$,使 $f(\xi)=M$,则由费马引理得 $f'(\xi)=0$.

注意:

1) 定理条件条件不全具备, 结论不一定成立. 例如,

$$f(x) = \begin{cases} x, & 0 \le x < 1 \\ 0, & x = 1 \end{cases}$$

$$f(x) = |x|$$
 $x \in [-1,1]$
 $x \in [-1,1]$

$$f(x) = x \xrightarrow{y}$$

$$x \in [0,1]$$

2) 定理条件只是充分的. 本定理可推广为

$$y = f(x)$$
在 (a,b) 内可导,且
$$\lim_{x \to a^{+}} f(x) = \lim_{x \to b^{-}} f(x)$$

 \rightarrow 在(a,b)内至少存在一点 ξ , 使 $f'(\xi)=0$.

证明提示: 设
$$F(x) = \begin{cases} f(a^+), & x = a \end{cases}$$

$$f(x), & a < x < b \end{cases}$$

$$f(b^-), & x = b$$

证 F(x) 在 [a,b] 上满足罗尔定理.

二、拉格朗日中值定理

y = f(x) 满足:

- (1) 在区间 [a,b] 上连续
- (2) 在区间 (a, b) 内可导

□□□>至少存在一点 ξ∈(a,b), 使 $f'(\xi)$

证:问题转化为证 $f(\xi) - \frac{f(b) - f(a)}{(a)} = 0$

作辅助函数
$$\varphi(x) = f(x) - \frac{f(b) - f(a)}{b - a}x$$

显然, $\varphi(x)$ 在[a,b]上连续,在(a,b)内可导,且

$$\varphi(a) = \frac{bf(a) - af(b)}{b - a} = \varphi(b)$$
,由罗尔定理知至少存在一点

 $\xi \in (a,b)$, 使 $\varphi'(\xi) = 0$, 即定理结论成立. 证毕

三、柯西(Cauchy)中值定理

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)在开区间 (a,b) 内 $F'(x) \neq 0$

分析:
$$F(b) - F(a) = F'(\eta)(b-a) \neq 0$$
 $a < \eta < b$

要证
$$\frac{f(b)-f(a)}{F(b)-F(a)}F'(\xi)-f'(\xi)=0$$
 $\varphi'(\xi)$

$$\Rightarrow \varphi(x) = \frac{f(b) - f(a)}{F(b) - F(a)} F(x) - f(x)$$

证: 作辅助函数
$$\varphi(x) = \frac{f(b) - f(a)}{F(b) - F(a)} F(x) - f(x)$$

则 $\varphi(x)$ 在[a,b]上连续,在(a,b)内可导,且

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

由罗尔定理知, 至少存在一点 $\xi \in (a,b)$, 使 $\varphi'(\xi) = 0$, 即

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

思考: 柯西定理的下述证法对吗?

$$f(b) - f(a) = f'(\xi)(b-a), \xi \in (a,b)$$
 两个 ξ 不 $F(b) - F(a) = F'(\xi)(b-a), \xi \in (a,b)$ 一定相同

上面两式相比即得结论. 错!

几个中值定理的关系

罗尔定理

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

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

泰勒中值定理

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

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

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

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

证明中值定理的方法

辅助函数法 { 直观分析 逆向分析

例如,证明拉格朗日定理: $f(b) - f(a) = f'(\xi)(b-a)$ 要构造满足罗尔定理条件的辅助函数.

方法1. 直观分析

由图可知,设辅助函数

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

(C为任意常数)

方法2. 逆向分析

要证
$$f(b) - f(a) = f'(\xi)(b - a)$$
即证 $f'(\xi) - \frac{f(b) - f(a)}{b - a} = 0$

$$F'(\xi)$$

$$F'(x) = f'(x) - \frac{f(b) - f(a)}{b - a}$$
原函数法

同样, 柯西中值定理要证

$$\frac{f(b) - f(a)}{g(b) - g(a)} = \frac{f'(\xi)}{g'(\xi)}, \quad \xi \in (a, b)$$

即证
$$f'(\xi) - \frac{f(b) - f(a)}{g(b) - g(a)}g'(\xi) = 0$$

设
$$F'(x) = f'(x) - \frac{f(b) - f(a)}{g(b) - g(a)} g'(x)$$
 原函数法

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

*中值定理的条件是充分的,但非必要。因此 可适当减弱.

例如,设f(x)在(a,b)内可导,且f(a+0)=f(b-0), 则至少存在一点 $\xi \in (a,b)$, 使 $f(\xi) = 0$.

证:设辅助函数 刃函数 $f(a+0), \quad x = a$ $F(x) = \begin{cases} f(x), & a < x < b \end{cases}$

$$F(x) = \begin{cases} f(x), & a < x < b \\ f(b-0), & x = b \end{cases}$$

显然 F(x) 在 [a,b] 上连续, 在 (a,b) 内可导, 由罗尔 定理可知,存在一点 $\xi \in (a,b)$,使 $F'(\xi) = 0$,即

*中值定理的统一表达式

设 f(x), g(x), h(x) 都在 [a,b]上连续, 且在 (a,b)

内可导,证明至少存在一点 $\xi \in (a,b)$, 使

$$\begin{vmatrix} f(a) & f(b) & f'(\xi) \\ g(a) & g(b) & g'(\xi) \\ h(a) & h(b) & h'(\xi) \end{vmatrix} = 0$$

证:按三阶行列式展开法有

$$\begin{vmatrix} f(a) & f(b) & f'(\xi) \\ g(a) & g(b) & g'(\xi) \\ h(a) & h(b) & h'(\xi) \end{vmatrix} = \begin{vmatrix} g(a) & g(b) \\ h(a) & h(b) \end{vmatrix} f'(\xi)$$

$$-\begin{vmatrix} f(a) & f(b) \\ h(a) & h(b) \end{vmatrix} g'(\xi) + \begin{vmatrix} f(a) & f(b) \\ g(a) & g(b) \end{vmatrix} h'(\xi)$$

利用逆向思维设辅助函数

$$F(x) = \begin{vmatrix} g(a) & g(b) \\ h(a) & h(b) \end{vmatrix} f(x) - \begin{vmatrix} f(a) & f(b) \\ h(a) & h(b) \end{vmatrix} g(x)$$

$$+ \begin{vmatrix} f(a) & f(b) \\ g(a) & g(b) \end{vmatrix} h(x) = \begin{vmatrix} f(a) & f(b) & f(x) \\ g(a) & g(b) & g(x) \\ h(a) & h(b) & h(x) \end{vmatrix}$$

显然 F(x) 在 [a, b] 上连续, 在 (a, b)内可导, 且 F(a) = F(b) = 0, 因此,由罗尔定理知至少存在一点 $\xi \in (a, b)$, 使 $F'(\xi) = 0$,即

$$F'(\xi) = \begin{vmatrix} f(a) & f(b) & f'(\xi) \\ g(a) & g(b) & g'(\xi) \\ h(a) & h(b) & h'(\xi) \end{vmatrix} = 0$$

设 f(x), g(x), h(x) 都在 (a,b) 上连续, 且在 [a,b] 内可导, 证明至少存在一点 $\xi \in (a,b)$, 使

$$egin{array}{ccccc} f(a) & f(b) & f'(\xi) \\ g(a) & g(b) & g'(\xi) \\ h(a) & h(b) & h'(\xi) \\ \end{array} = 0$$

说明

若取 h(x) = 1, g(x) = x, f(a) = f(b), 即为罗尔定理; 若取 h(x) = 1, g(x) = x, 即为拉格朗日中值定理; 若取 h(x) = 1, $g'(x) \neq 0$, 即为柯西中值定理;

(自己验证)

中值定理的主要应用与解题方法

原函数的性质 中值定理 { 反映 】 反映 导函数的性质

中值定理的主要应用

- (1) 利用中值定理求极限
- (2) 研究函数或导数的性质
- (3) 证明恒等式
- (4) 判定方程根的存在性和唯一性
- (5) 证明有关中值问题的结论
- (6) 证明不等式

- 注: (1) 几个中值定理中最重要、最常用的是: 罗尔中值定理。
 - (2) 应用中值定理的关键为: 如何构造合适的辅助函数? (难点、 重点)

解题方法:

从结论入手,利用逆向分析法,选择有关中值定 理及适当设辅助函数.

- (1)证明含一个中值的等式或证根的存在,常用罗尔定理,此时可用原函数法设辅助函数.
- (2) 若结论中涉及到含一个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中值,必须多次使用中值定理.
- (4) 若已知条件或结论中含高阶导数, 多考虑用 泰勒公式, 有时也可考虑对导数用中值定理.
- (5) 若结论为恒等式,先证变式导数为0,再利用特殊点定常数.
- (6) 若结论为不等式,要注意适当放大或缩小的技巧.

构造辅助函数的方法

(1)不定积分求积分常数法.

构造辅助函数 的步骤如下:

- ●将欲证结论中的 改写为;
- 通过恒等变形将结论化为易消除导数符号的形式.(即易积分形式);
- ●利用观察法或不定积分法,方程两边同时积分;(或解微分方程)
- ●解出积分常数 ,则 即为所求的辅助函数。

以拉格朗日及柯西中值定理为例,说明辅助函数

的

构造作法: .

拉格朗日中值定理的结论:

将 改写为

方程两边同时积分

$$\frac{f(b)-f(a)}{b-a}x+C=f(x)$$

解出积分常数 ,则

令辅助函数

柯西中值定理的结论:

将 改写为

直接积分消不去导数,故变形为

方程两边同时积分

解出积分常数 ,则

令辅助函数

(2)常数变易法

此法适用于常数已分离出来的命题,构造辅助函数的步骤如下:

●将常数部分设为

- ●恒等变形,将等式一端变为由 及 构成的代数式,另 一端为由 及 构成的代数式.
- ●分析关于端点的表达式是否为对称式或轮换对称式,若是,只要把端点 改成 改成 ,则换变量后的端点表达式为辅助函数。

5.2.例题选讲

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:1)存在性.

设 $f(x) = x^5 - 5x + 1$, 则 f(x) 在 [0,1] 连续,且 f(0) = 1, f(1) = -3. 由介值定理知存在 $x_0 \in (0,1)$, 使 $f(x_0) = 0$, 即方程有小于 1 的正根 x_0 .

2) 唯一性.

假设另有 $x_1 \in (0,1), x_1 \neq x_0$,使 $f(x_1) = 0$, :: f(x)在以 x_0 , x_1 为端点的区间满足罗尔定理条件, :. 在 x_0 , x_1 之间至少存在一点 ξ , 使 $f'(\xi) = 0$.

但 $f'(x) = 5(x^4 - 1) < 0$, $x \in (0,1)$, 矛盾, 故假设不真!

设f(x) 在[0,1] 连续, (0,1) 可导,且f(1) = 0,

求证存在 $\xi \in (0,1)$, 使 $nf(\xi) + \xi f(\xi) = 0$.

证: 设辅助函数 $\varphi(x) = x^n f(x)$

辅助函数 如何想出来的?

显然 $\varphi(x)$ 在 [0,1] 上满足罗尔定理条件,

因此至少存在 $\xi \in (0,1)$,使得

$$\varphi'(\xi) = n\xi^{n-1}f(\xi) + \xi^n f'(\xi) = 0$$

即
$$nf(\xi) + \xi f'(\xi) = 0$$

例3. 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.

研究函数或导数的性质

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 $f(x) - f(x_0) = f'(\xi)(x - x_0)$

(5界于 20 与 2 之间)

$$(f(x)) = |f(x_0) + f'(\xi)(x - x_0)|$$

$$\leq |f(x_0)| + |f'(\xi)||x - x_0| \leq |f(x_0)| + M(b - a)$$

令 $K = |f(x_0)| + M(b-a)$, 则对任意 $x \in (a,b)$,

f(x)) in Kouch from (xi) s在(a,b) 内有界.

例4. 设函数f(x)在[0,1]上连续,在(0,1)内可导。 且 f(0) = 0, 但当 $x \in (0,1)$ 时 $f(x) \neq 0$, 求证对任意

自然数 n, 必有 $\xi \in (0,1)$, 使 $\frac{nf'(\xi)}{\xi} = \frac{f'(1-\xi)}{\xi}$

证: 设辅助函数 F(x) = f''(x) f(1-x) 不定积分 求积分常数法!

显然 F(x) 在 [0,1] 上满足罗尔定理条件, 因此必有

 $\xi \in (0,1)$,使 $F'(\xi) = 0$,即

$$n f^{n-1}(\xi) f'(\xi) f(1-\xi) - f^{n}(\xi) f'(1-\xi) = 0$$

因 $f^{n}(\xi) f(1-\xi) \neq 0$,所以 $\frac{n f'(\xi)}{\xi} = \frac{f'(1-\xi)}{\xi}$

例5. 设函数 f(x)在 [0,1] 上二阶可导,且 f(0) = f(1) = 0,证明至少存在一点 $\xi \in (0,1)$,使 $f''(\xi) = \frac{2f'(\xi)}{1-\xi}.$ 不定积分 求积分常数法!

证: 设辅助函数 $F(x) = (1-x)^2 f'(x)$

因 f(x)在 [0,1] 上满足罗尔定理条件,所以存在 $\eta \in (0,1)$,使 $f'(\eta) = 0$. 因此 F(x) 在 $[\eta,1]$ 上满足 罗尔定理条件, 故必存在 $\xi \in (\eta,1)$,使 $F'(\xi) = 0$ 即有

$$f''(\xi) = \frac{2f'(\xi)}{1-\xi}, \ \xi \in (\eta, 1) \subset (0, 1)$$

例6. 设 f(x)在 [a,b] 上连续, 在 (a,b) 内可导,

且0 < a < b,证明存在 $\xi \in (a,b)$,使

$$\frac{af(b)-bf(a)}{ab(b-a)} = \frac{\xi f'(\xi)-f(\xi)}{\xi^2}$$

证:方法1.因为所证结论左边为

$$\frac{af(b)-bf(a)}{ab(b-a)} = \frac{\frac{f(b)}{b} - \frac{f(a)}{a}}{b-a}$$

设辅助函数
$$F(x) = \frac{f(x)}{f(x)}$$

由于F(x)在 [a,b]上满足拉氏中值定理条件,且

$$F'(x) = \frac{xf'(x) - f(x)}{2}$$
, 易推出所证结论成立.

方法2. 今
$$\frac{af(b)-bf(a)}{ab(b-a)}=k$$

常数变易法

$$\implies af(b) - bf(a) = kab(b-a)$$

$$\implies af(b) - kab^2 = bf(a) - ka^2b$$

$$\implies \frac{f(b) - kb^2}{b} = \frac{f(a) - ka^2}{a}$$

因此可考虑设辅助函数 $F(x) = \frac{f(x) - kx^2}{x^2}$

由于F(x) 在[a,b] 上满足罗尔定理条件, 故存在 $\xi \in (a,b)$, 使 $F'(\xi) = 0$, 由此可推得

$$k = \left(\frac{f(x)}{x}\right)' \Big|_{x=\xi}$$

故所证结论成立PRE

$$\frac{af(b)-bf(a)}{ab(b-a)} = \frac{\xi f'(\xi)-f(\xi)}{\xi^2}$$

*例7. 设 f(x)在 [a,b] 上连续, 在 (a,b) 内可导, 且 f(a) = f(b) = 1, 证明存在 $\xi, \eta \in (a,b)$, 使 $e^{\eta - \xi} [f(\eta) + f'(\eta)] = 1$

证: 转化为证 $|e^{\eta} f(\eta) + e^{\eta} f'(\eta)| = e^{\xi}$ 即证 $[e^{x} f(x)]'|_{x=\eta} = (e^{x})'|_{x=\xi}$

设辅助函数 $F(x) = e^x f(x)$, 由于它在 [a,b] 满足

拉氏中值定理条件,因此存在 $\eta \in (a,b)$,使

$$\frac{F(b) - F(a)}{b - a} = F'(\eta) \longrightarrow \frac{e^b - e^a}{b - a} = e^{\eta} [f(\eta) + f'(\eta)]$$

转化为证
$$e^{\eta} f(\eta) + e^{\eta} f'(\eta) = e^{\xi}$$

$$\frac{e^{b} - e^{a}}{b - a} = e^{\eta} [f(\eta) + f'(\eta)] \quad \eta \in (a, b),$$

再对 $\varphi(x) = e^x$ 在 [a,b] 上用拉氏中值定理,则存在 $\xi \in (a,b)$,使

$$\frac{e^b - e^a}{b - a} = e^{\xi}$$

因此
$$e^{\eta} f(\eta) + e^{\eta} f'(\eta) = e^{\xi}$$
 $\xi, \eta \in (a, b)$

*例8. 设 f(x)在 [0,1] 上连续,在 (0,1) 内可导,

且 f(0) = 0, f(1) = 1, 试证对任意给定的正数 a, b,

存在
$$\xi, \eta \in (0,1)$$
,使 $\frac{a}{f'(\xi)} + \frac{b}{f'(\eta)} = a + b$

证: 转化为证 $\frac{a}{a+b} + \frac{b}{a+b} = 1$

因
$$0 < \frac{a}{a+b} < 1$$
, 即 $f(0) < \frac{a}{a+b} < f(1)$

由连续函数定理可知,存在 $\tau \in (0,1)$,使

$$f(\tau) = \frac{a}{a+b}$$
, 因此 $\frac{b}{a+b} = 1-f(\tau)$

对f(x)分别在 $[0,\tau]$, $[\tau,1]$ 上用拉氏中值定理,得

$$f(\tau) - f(0) = f'(\xi)\tau, \quad \xi \in (0, \tau)$$

$$f(1) - f(\tau) = f'(\eta)(1 - \tau), \quad \eta \in (\tau, 1)$$

$$f(0) = 0, \quad f(1) = 1, \quad f(\tau) = \frac{a}{a + b}$$

$$\frac{a}{a + b} = f'(\xi)\tau, \quad \frac{b}{a + b} = f'(\eta)(1 - \tau)$$

$$\frac{\frac{a}{a + b}}{f'(\xi)} + \frac{\frac{b}{a + b}}{f'(\eta)} = \tau + (1 - \tau) = 1$$

$$\frac{a}{\xi} + \frac{b}{\xi} = a + b, \qquad \xi, \eta \in (0, 1)$$

例10. 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: 结论可变形为

$$\frac{f(1) - f(0)}{1 - 0} = \frac{f'(\xi)}{2\xi} = \frac{f'(x)}{(x^2)'} \Big|_{x = \xi}$$

设 $F(x) = x^2$, 则 f(x), F(x) 在 [0,1] 上满足柯西中值 定理条件, 因此在 (0,1) 内至少存在一点 ξ , 使

$$\frac{f(1) - f(0)}{1 - 0} = \frac{f'(\xi)}{2\xi}$$

 $\mathcal{F}'(\xi) = 2\xi [f(1) - f(0)]$

例11. 试证至少存在一点 $\xi \in (1,e)$ 使 $\sin 1 = \cos \ln \xi$.

证: 法1 用柯西中值定理.令

$$f(x) = \sin \ln x$$
, $F(x) = \ln x$

则 f(x), F(x) 在 [1, e]上满足柯西中值定理条件,

因此
$$\frac{f(e)-f(1)}{F(e)-F(1)} = \frac{f'(\xi)}{F'(\xi)}, \quad \xi \in (1,e)$$

分析:

$$\frac{\sin \ln e - \sin \ln 1}{\sin e - \ln 1} = \frac{\frac{1}{\xi} \cos \ln \xi}{\frac{1}{\xi}}$$

例11. 试证至少存在一点 $\xi \in (1,e)$ 使 $\sin 1 = \cos \ln \xi$.

法2 令 $f(x) = \sin \ln x - \sin 1 \cdot \ln x$

则 f(x) 在 [1,e] 上满足罗尔中值定理条件,

因此存在 $\xi \in (1,e)$, 使

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

$$\int f'(x) = \frac{1}{x} \cdot \cos \ln x - \sin 1 \cdot \frac{1}{x}$$

$$\sin 1 = \cos \ln \xi$$

讨论中值的存在性

例12. 当 $x \ge 0$ 时, 试证

$$\sqrt{x+1} - \sqrt{x} = \frac{1}{2\sqrt{x+\theta(x)}} \quad \left(\frac{1}{4} \le \theta(x) \le \frac{1}{2}\right)$$

证: 设 $f(t) = \sqrt{t}$, 当 $x \ge 0$ 时, f(t) 在 [x, x+1] 上

满足拉氏中值定理条件, 因此有

$$\sqrt{x+1} - \sqrt{x} = \frac{1}{2\sqrt{x+\theta(x)}} \quad (0 \le \theta(x) \le 1)$$

解出
$$\theta(x) = \frac{1}{4} + \frac{1}{2}(\sqrt{x(x+1)} - x)$$
,则 $x > 0$ 时

$$\theta'(x) = \frac{1}{2} \left[\frac{2x+1}{2\sqrt{x(x+1)}} - 1 \right] = \frac{1}{2} \left[\frac{x+\frac{1}{2}}{\sqrt{(x+\frac{1}{2})^2 - \frac{1}{4}}} - 1 \right] > 0$$
HIGH EDUCATION PRESS

$$\theta(x) = \frac{1}{4} + \frac{1}{2}(\sqrt{x(x+1)} - x), \quad \theta'(x) > 0$$

又因
$$\theta(0) = \frac{1}{4}$$

$$\theta(+\infty) = \lim_{x \to +\infty} \left[\frac{1}{4} + \frac{1}{2} (\sqrt{x(x+1)} - x) \right]$$

$$= \frac{1}{4} + \frac{1}{2} \lim_{x \to +\infty} \frac{x}{\sqrt{x(x+1)} + x} = \frac{1}{2}$$

及 $\theta(x)$ 在 $[0,+\infty)$ 单调递增,于是 $\frac{1}{4} \le \theta(x) \le \frac{1}{2}$.

说明:中值定理只告诉位于区间内的中值存在,一般不能确定其值,此例也只给出一个最好的上下界.

构造的辅助函数方法举例。

迫切问题:

上面例子中构造的辅助函数如何想出来的?

作业:将上面例子中所构造的辅助函数自己全部练习构造一遍!

思考与练习

1. 填空题

1) 函数 $f(x) = x^4$ 在区间 [1, 2] 上满足拉格朗日定理

条件,则中值
$$\xi = \sqrt[3]{\frac{15}{4}}$$
.

$$\frac{2^4 - 1^4}{2 - 1} = 4\xi^3$$

2) 设f(x) = (x-1)(x-2)(x-3)(x-4),方程f'(x) = 0

有_3_ 个根,它们分别在区间 (1,2), (2,3), (3,4) 上.

2. 设 $f(x) \in C[0,\pi]$, 且在 $(0,\pi)$ 内可导, 证明至少存在一点 $\xi \in (0,\pi)$, 使 $f'(\xi) = -f(\xi) \cot \xi$.

提示: 由结论可知, 只需证

$$f'(\xi)\sin\xi + f(\xi)\cos\xi = 0$$

$$\mathbb{F} \left[f(x) \sin x \right]' \Big|_{x=\xi} = 0$$

设
$$F(x) = f(x) \sin x$$

验证F(x)在 $[0,\pi]$ 上满足罗尔定理条件.

3. 若 f(x)可导, 试证在其两个零点间一定有 f(x)+f'(x) 的零点.

提示: 设 $f(x_1) = f(x_2) = 0$, $x_1 < x_2$,

欲证: $\exists \xi \in (x_1, x_2), \notin f(\xi) + f'(\xi) = 0$

只要证 $e^{\xi} f(\xi) + e^{\xi} f'(\xi) = 0$

亦即 $\left[e^x f(x)\right]'_{x=\xi} = 0$

作辅助函数 $F(x) = e^x f(x)$, 验证 F(x) 在 $[x_1, x_2]$ 上满足 罗尔定理条件.

