
§1．3．1函数的最大（小）值

一．教学目标

1．知识与技能：

理解函数的最大（小）值及其几何意义．

学会运用函数图象理解和研究函数的性质．

2．过程与方法：

通过实例，使学生体会到函数的最大（小）值，实际上是函数图象的最高（低）点的纵坐标，因而借助函数图象的直观性可得出函数的最值，有利于培养以形识数的解题意识．

3．情态与价值

利用函数的单调性和图象求函数的最大（小）值，解决日常生活中的实际问题，激发学生学习的积极性．

二．教学重点和难点

教学重点：函数的最大（小）值及其几何意义

教学难点：利用函数的单调性求函数的最大（小）值．

三．学法与教学用具

1．学法：学生通过画图、观察、思考、讨论，从而归纳出求函数的最大（小）值的方法和步骤．

2．教学用具：多媒体手段

四．教学思路

（一）创设情景，揭示课题．

画出下列函数的图象，指出图象的最高点或最低点，并说明它能体现函数的什么特征？

①
[image: image78.wmf]

1

y

x

2

3

4

1

2

3

4

5

-1

-2

-3

-4

-5

-1

-2

-3

-4

-5

o

 ②
[image: image2.wmf]()3[1,2]

fxxx

=-+Î-

③
[image: image3.wmf]2

()21

fxxx

=++

 ④
[image: image4.wmf]2

()21[2,2]

fxxxx

=++Î-

（二）研探新知

1．函数最大（小）值定义

最大值：一般地，设函数
[image: image5.wmf]()

yfx

=

的定义域为I，如果存在实数M满足：

（1）对于任意的
[image: image6.wmf]xI

Î

，都有
[image: image7.wmf]()

fxM

£

；

 （2）存在
[image: image8.wmf]0

xI

Î

，使得
[image: image9.wmf]0

()

fxM

=

．

那么，称M是函数
[image: image10.wmf]()

yfx

=

的最大值．

思考：依照函数最大值的定义，结出函数
[image: image11.wmf]()

yfx

=

的最小值的定义．

注意：

①函数最大（小）首先应该是某一个函数值，即存在
[image: image12.wmf]0

xI

Î

，使得
[image: image13.wmf]0

()

fxM

=

；

②函数最大（小）应该是所有函数值中最大（小）的，即对于任意的
[image: image14.wmf]xI

Î

，都有
[image: image15.wmf]()(())

fxMfxm

£³

．

2．利用函数单调性来判断函数最大（小）值的方法．

①配方法 ②换元法 ③数形结合法

（三）质疑答辩，排难解惑．

例1．利用二次函数的性质确定函数的最大（小）值．

解（略）

例2．将进货单价40元的商品按50元一个售出时，能卖出500个，若此商品每个涨价1元，其销售量减少10个，为了赚到最大利润，售价应定为多少？

解：设利润为
[image: image16.wmf]y

元，每个售价为
[image: image17.wmf]x

元，则每个涨（
[image: image18.wmf]x

－50）元，从而销售量减少
[image: image19.wmf]10(50),

x

-

个共售出500-10(x-50)=100-10x(个)

∴
[image: image20.wmf]y=(x-40)(1000-10x)

[image: image21.wmf]9000(50

x

+£

2

=-10(x-70)

＜100）

∴
[image: image22.wmf]max

709000

xy

==

时

答：为了赚取最大利润，售价应定为70元．

例3．求函数
[image: image23.wmf]2

1

y

x

=

-

在区间[2，6] 上的最大值和最小值．

解：（略）

例4．求函数
[image: image24.wmf]1

yxx

=+-

的最大值．

解：令
[image: image25.wmf]2

101

txxt

=-³=-+

有则

[image: image26.wmf]22

15

1()0

24

ytttt

=-++=--+³

Q

[image: image27.wmf]2

1

()0

2

t

\--£

[image: image28.wmf]2

155

()

244

t

\--+£

[image: image29.wmf].

\

5

原函数的最大值为

4

（四）巩固深化，反馈矫正．

（1）求函数
[image: image30.wmf]|3||1|

yxx

=--+

的最大值和最小值．

（2）如图，把截面半径为25cm的图形木头锯成矩形木料，如果矩形一边长为
[image: image31.wmf]x

，面积为
[image: image32.wmf]y

，试将
[image: image33.wmf]y

表示成
[image: image34.wmf]x

的函数，并画出函数的大致图象，并判断怎样锯才能使得截面面积最大？

[image: image1.wmf]()3

fxx

=-+

[image: image76.png]304
25
20

15
10

S
o

12345 678910111274

)

[image: image77.png]120

0 7%
12345678 9101112 Afr

()

（五）归纳小结

求函数最值的常用方法有：

（1）配方法：即将函数解析式化成含有自变量的平方式与常数的和，然后根据变量的取值范围确定函数的最值．

（2）换元法：通过变量式代换转化为求二次函数在某区间上的最值．

（3）数形结合法：利用函数图象或几何方法求出最值．

（六）设置问题，留下悬念．

1．课本 题
2．求函数
[image: image35.wmf]21

yxx

=+-

的最小值．

3．求函数
[image: image36.wmf]2

23

yxxx

=-+

当自变量在下列范围内取值时的最值

．

 ①
[image: image37.wmf]10

x

-££

 ②
[image: image38.wmf]03

x

££

 ③
[image: image39.wmf](,)

x

Î-¥+¥

A组

一、选择题：
1．若一次函数
[image: image40.wmf])

,

(

)

0

(

+¥

-¥

¹

+

=

在

k

b

kx

y

上是单调减函数，则点
[image: image41.wmf])

,

(

b

k

在直角坐标平面的（ ）
A．上半平面

B．下半平面

C．左半平面

D．右半平面
2．函数y=x2+x+2单调减区间是()

A ．[－
[image: image42.wmf]2

1

,+∞] B．（－1，+∞） C．（－∞，－
[image: image43.wmf]2

1

） D．（－∞，+∞）
3．下列函数在（0，3）上是增函数的是（ ）
A．
[image: image44.wmf]x

y

1

=

 B．
[image: image45.wmf]2

x

y

+

=

 C．
[image: image46.wmf]2

x

y

-

=

 D．
[image: image47.wmf]1

2

2

-

-

=

x

x

y

4．已知函数
[image: image48.wmf]2

)

1

(

2

)

(

2

+

-

+

=

x

a

x

x

f

在区间（-∞，4）上是减函数，则实数a的取值范围是（ ）
A．a≥3 B．a≤-3 C．a≥-3 D．a≤5

5．设A=[1，b]（b＞1），
[image: image49.wmf])

(

1

)

1

(

2

1

)

(

2

A

x

x

x

f

Î

+

-

=

，若f（x）的值域也是A，则b值是（ ）
A．
[image: image50.wmf]2

3

 B．2 C．3 D．
[image: image51.wmf]2

7

6．定义在R上的f（x）满足f（－x）＝f（x），且在（－∞，0）上是增函数，若
[image: image52.wmf])

1

(

)

1

(

2

f

a

f

<

-

，则a的取值范围是（　 ）
A．
[image: image53.wmf]2

|

|

<

a

　 B．|a|>2 C．
[image: image54.wmf]1

|

1

|

2

<

-

a

　 　D．
[image: image55.wmf]2

|

|

>

a

二、填空题：
7．若函数f(x)=(-k2+3k+4)x+2是增函数，则k 的范围是
8．定义在区间[a、b]上的增函数f（x），最大值是________，最小值是________。

定义在区间[c，d]上的减函数g（x），最大值是________，最小值是________。
9．一般地，家庭用电量y（千瓦）与气温x（℃）有函数关系
[image: image56.wmf])

(

x

f

y

=

。图（1）表示某年12个月中每月的平均气温，图（2）表示某家庭在12个月中每月的用电量. 试在数集
[image: image57.wmf]x

x

x

A

,

30

5

|

{

£

£

=

是2.5的整数倍}中确定一个最小值
[image: image58.wmf]1

x

和最大值
[image: image59.wmf]2

x

，使
[image: image60.wmf]]

,

[

)

(

2

1

x

x

x

f

y

是

=

上的增函数，则区间[
[image: image61.wmf]1

x

，x2]= .

10．读图分析：设定义在
[image: image62.wmf][

]

4,4

-

的函数
[image: image63.wmf]()

yfx

=

的图象
如图所示（图中坐标点都是实心点），请填写以下几个空格：

（1）若
[image: image64.wmf]()

yfx

=

，
[image: image65.wmf][

]

2,3

x

Î-

，则
[image: image66.wmf]y

Î

___________。

（2）若
[image: image67.wmf]()

yfx

=

的定义域为
[image: image68.wmf][

]

4,4

-

，则函数
[image: image69.wmf](1)

yfx

=+

的定义域为____________。

（3）该函数的单调增区间为__________、

__________、_________。

（4）方程
[image: image70.wmf]()3

fx

=

（
[image: image71.wmf][

]

4,4

x

Î-

）的解个数为____(个)。

11．函数
[image: image72.wmf]1

2

2

+

+

-

=

x

x

y

在区间[-3，a]上是增函数，则a的取值范围是________。

12．函数
[image: image73.wmf](

)

2

1

fxx

=-

的单调递增区间是＿＿＿＿＿＿＿。
三、解答题：
13．画出函数
[image: image74.wmf]|

6

|

2

-

-

=

x

x

y

的图象，并求出此函数的单调区间。
14．利用函数单调性定义，证明函数
[image: image75.wmf]2

1

x

x

y

+

=

在（-1，1）上是增函数。
 25

� EMBED PBrush ���

� EMBED PBrush ���

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567955.unknown

_1234567959.unknown

_1234567961.unknown

_1234567963.unknown

_1234567965.unknown

_1234567966.unknown

_1234567964.unknown

_1234567962.unknown

_1234567960.unknown

_1234567957.unknown

_1234567958.unknown

_1234567956.unknown

_1234567949.unknown

_1234567953.unknown

_1234567954.unknown

_1234567951

_1234567952

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

