	函数的最大值和最小值

	

	例1.设x是正实数，求函数[image: image1.png]

的最小值。

解：先估计y的下界。

[image: image2.png]y:(x’—2x+1)+3(x+l—2)+5
x

= (=D +30fx - Jl;)’ +5

=5

又当x=1时，y=5，所以y的最小值为5。

说明 本题是利用“配方法”先求出y的下界，然后再“举例”说明这个下界是可以限到的。“举例”是必不可少的，否则就不一定对了。例如，本题我们也可以这样估计：

[image: image3.png]y:(x’—2x+1)+3(x+l+2)—7
x

= (-0 +30r+) -7

s
N

=-7

但y是取不到-7的。即-7不能作为y的最小值。

例2. 求函数[image: image4.png]2 -2x-3

Y o rortl

的最大值和最小值。

解 去分母、整理得：(2y-1)x2+2(y+1)x+(y+3)=0.

当[image: image5.png]yEo

时，这是一个关于x的二次方程，因为x、y均为实数，所以

D=[2(y+1)]2-4(2y-1)(y+3)³0, y2+3y--4£0,

所以　 -4£y£1

又当[image: image6.png]

时，y=-4;x=-2时，y=1.所以ymin=-4，ymax=1.

说明　 本题求是最值的方法叫做判别式法。

例3.求函数[image: image7.png]y=—2x+5x+1

，xÎ[0,1]的最大值

解：设[image: image8.png]T+1=t te[142]

，则x=t2-1

y= -2(t2-1)+5t= -2t2+5t+1

原函数当t=[image: image9.png]

时取最大值[image: image10.png]

例4求函数[image: image11.png]

的最小值和最大值

解：令x-1=t ([image: image12.png]"
In

)

则[image: image13.png]

ymin=[image: image14.png]

例5.已知实数x,y满足1£x2+y2£4,求f(x)=x2+xy+y2的最小值和最大值

解：∵[image: image15.png]xys%(xz +¥%)

∴[image: image16.png]3
Fy) = x4y 4y < E(x’ +yh) <6

又当[image: image17.png]

时f(x,y)=6，故f(x,y)max=6

又因为[image: image18.png]xyz—%(x’ +yh

∴[image: image19.png]Sy =xtytrayz_(4yh)z
3 Pyt 4
Ytz 4z

又当[image: image20.png]

时f(x,y)=[image: image21.png]

，故f(x,y)min=[image: image22.png]

例6.求函数[image: image23.png]Hri4s

(2 +1)°

2

的最大值和最小值

解：原函数即[image: image24.png]@A) Feal

令[image: image25.png]

 (0<t£1) 则y=5t2-t+1

∴当x=±3时，函数有最小值[image: image26.png]13
20

，当x=0时，函数取最大值5

例7.求函数[image: image27.png]ORI
poial

1]

的最大值

解：设[image: image28.png]

，则

f(x)=[image: image29.png]

由于 0£a<1,故f(x)£[image: image30.png]

，又当x=[image: image31.png]2% -1

 (k为整数)时f(x)= [image: image32.png]

,

故f(x)max=[image: image33.png]

例8.求函数[image: image34.png]y=alxt =32 —6x+13+x" -2 +1

的最大值

解：原函数即[image: image35.png]F@=Ja- (-2 - Ja- 0+ (-1

在直角坐标系中，设点P(x,x2),A(3,2),B(0,1)，则

f(x)=|PA|-|PB|£|AB|=[image: image36.png]

又当[image: image37.png]

时，f(x)= [image: image38.png]

故f max (x) = [image: image39.png]

例9.设a是实数,求二次函数y=x2-4ax+5a2-3a的最小值m，当0£a2-4a-2£10中变动时，求m的最大值

解：y=x2-4ax+5a2-3a=(x-2a)2+a2-3a
由0£a2-4a-2£10解得：[image: image40.png]

或[image: image41.png]2+./6

£a£6

故当a=6时，m取最大值18

例10.已知函数f(x)=log2(x+1)，并且当点(x,y)在y=f(x)的图象上运动时，点[image: image42.png]

在y=g(x)的图象上运动，求函数p(x)=g(x)-f(x)的最大值。

解 因为点(x,y)在y=f(x)的图象上，所以y=log2(x+1)。点[image: image43.png]

在y=g(x)的图象上，所以[image: image44.png]

故

[image: image45.png]§(3) = g+,

g = %logz(3x+1)

[image: image46.png]3x+1

1 1
() =g(x) = f(8) = Jlog, Gr+ D -logy (x+1) = 51°g’W

令[image: image47.png]3x+1
w=2HL
x+1?

， 则 [image: image48.png]yo -2
(x+1?

2

(x+1

当[image: image49.png]x+1

e

，即[image: image50.png]

时，[image: image51.png]

，所以[image: image52.png]

从而 [image: image53.png]1.9
Pan = (%)= Slogy =

。

例11.已知函数[image: image54.png]_ax’+bx+6

B+

的最小值是2，最大值是6，求实数a、b的值。

解：将原函数去分母，并整理得(a-y)x2+bx+(6-2y)=0.

若y=a，即y是常数，就不可能有最小值2和最大值6了，所以y ¹a。于是

D=b2-4(a-y)(6-2y)³0,所以y2-(a+3)y+3a-[image: image55.png]

£0.

由题设，y的最小值为2，最大值为6，所以(y-2)(y-6)£0, 即 y2-8y+12£0.

由(1)、(2)得[image: image56.png]a+3=8

　 解得：[image: image57.png]a=5b=426

例12.求函数[image: image58.png]Mdx-21-48

 的最小值和最大值。

解 先求定义域。由[image: image59.png]8x-2 20
14x-x*-4820

　 最6£x£8.

[image: image60.png]f(X)ZVS*X(J;f«/ij)f% e[68]

当xÎ[6,8]，且x增加时，[image: image61.png]Jx+dx-6

增大，而[image: image62.png]B=x

减小，于是f(x)是随着x的增加而减小，即f(x)在区间[6，8]上是减函数。所以

fmax(x)=f(8)=0, fmin(x)=f(6)=0[image: image63.png]

例13.设x,y,z是3个不全为零的实数，求[image: image64.png]W +2yz

24yt ez

的最大值

分析：欲求[image: image65.png]W +2yz

24yt ez

的最大值，只须找一个最小常数k，使得xy+2yz£k(x2+y2+z2)

∵ x2+ay2³2[image: image66.png]

xy　 (1-a)y2+z2³2[image: image67.png]

yz
∴ x2+y2+z2³2[image: image68.png]

xy+2[image: image69.png]

yz
令2[image: image70.png]

=[image: image71.png]

,则a=[image: image72.png]

解：∵[image: image73.png]

∴[image: image74.png]2
P PP —
5y +2y2)

即[image: image75.png]

又当x=1,y=[image: image76.png]

，z=2时，上面不等号成立，从而[image: image77.png]W +2yz

24yt ez

的最大值为[image: image78.png]

例14.设函数f:(0,1)®R定义为[image: image79.png]x BoRTEHE
F@=ip1

x=2 (p.g)=10<p <q
P P

求f(x)在区间[image: image80.png]

上的最大值

解：(1)若xÎ[image: image81.png]

且x是无理数，则

f(x)=x<[image: image82.png]

(2) 若xÎ[image: image83.png]

且x是有理数，设[image: image84.png]&

，其中(p,q)=1,0<p<q,由于

[image: image85.png]g <8p _ [Tg+128,
8 {" p:s{ ITE e es

5 g
9 Fﬁ)\Qp(Sq 9p+1=8g

63q+9£64q-8，∴q³17

因此[image: image86.png]F@=s&=
q

[image: image87.png]

∴f(x)在区间[image: image88.png]

上的最大值[image: image89.png]

作业：

1.若3x2+2y2=2x,求x2+y2的最大值

2.设x,y是实数，且[image: image90.png]22— 2xy+yt = 2x -2y +6

求u=x+y的最小值

3.已知x1,x2是方程x2-(k-2)x+k2+3k+5=0 (kÎR)的两个实数根，求x12+x22的最大值和最小值

4.求函数[image: image91.png]y=a2x? —3x+4+x -2z

的最小值

摘自数学教育之窗

