第四节 函数的单调性与极值

- 一、函数的单调性及其判定
- 二、函数的极值及其判定
- 三、最大值与最小值
- 四、小结
- 五、作业

一、函数单调性的判定法

定理 1. 设函数 f(x) 在开区间 I 内可导, 若 f'(x) > 0 (f'(x) < 0),则 f(x)在 I 内单调递增 (递减).

证: 无妨设 f'(x) > 0, $x \in I$, 任取 $x_1, x_2 \in I$ $(x_1 < x_2)$ 由拉格朗日中值定理得

$$f(x_2) - f(x_1) = f'(\xi)(x_2 - x_1) > 0$$
$$\xi \in (x_1, x_2) \subset I$$


故 $f(x_1) < f(x_2)$. 这说明 f(x) 在 I 内单调递增.

例1. 确定函数 $f(x) = 2x^3 - 9x^2 + 12x - 3$ 的单调区间.

解:
$$f'(x) = 6x^2 - 18x + 12 = 6(x-1)(x-2)$$

<u>x</u>	$(-\infty,1)$	1	(1,2)	2	$(2,+\infty)$
f'(x)	+	0		0	+
f(x)		2		1	114

故 f(x) 的单调增区间为 $(-\infty,1)$, $(2,+\infty)$; f(x) 的单调减区间为(1,2).


说明:

1) 单调区间的分界点除驻点外,也可是导数不存在的点.

例如,
$$y = \sqrt[3]{x^2}, x \in (-\infty, +\infty)$$

$$y' = \frac{2}{3\sqrt[3]{x}}$$

$$y'|_{x=0} = \infty$$


2) 如果函数在某驻点两边导数同号,则不改变函数的单调性.

例如,
$$y = x^3$$
, $x \in (-\infty, +\infty)$

$$y' = 3x^2$$

$$y'|_{x=0} = 0$$


例2. 证明
$$0 < x \le \frac{\pi}{2}$$
 时,成立不等式 $\frac{\sin x}{x} \ge \frac{2}{\pi}$.

则f(x)在 $(0,\frac{\pi}{2}]$ 上连续,在 $(0,\frac{\pi}{2})$ 上可导,且

$$f'(x) = \frac{x \cdot \cos x - \sin x}{x^2} = \frac{\cos x}{x^2} (x - \tan x) < 0$$

因此f(x)在 $(0,\frac{\pi}{2})$ 内单调递减,

又
$$f(x)$$
 在 $\frac{\pi}{2}$ 处左连续,因此 $f(x) \ge f(\frac{\pi}{2}) = 0$

从而
$$\frac{\sin x}{x} \ge \frac{2}{\pi}, \quad x \in (0, \frac{\pi}{2}]$$

二、函数的极值及其求法


定义: 设函数f(x)在(a,b)内有定义, $x_0 \in (a,b)$, 若存在 x_0 的某邻域, 在其中当 $x \neq x_0$ 时,

- (1) $f(x) < f(x_0)$,则称 x_0 为 f(x)的极大点,称 $f(x_0)$ 为函数的极大值;
- (2) $f(x) > f(x_0)$, 则称 x_0 为 f(x) 的极小点, 称 $f(x_0)$ 为函数的极小值.


极大点与极小点统称为极值点.

$$f(x) = 2x^3 - 9x^2 + 12x - 3$$

 $x = 1$ 为极大点, $f(1) = 2$ 是极大值
 $x = 2$ 为极小点, $f(2) = 1$ 是极小值


- 注意: 1) 函数的极值是函数的局部性质.
 - 2) 对常见函数,极值可能出现在导数为 0 或不存在的点.


 x_1, x_4 为极大点 x_2, x_5 为极小点 x_3 不是极值点

定理2(极值第一判别法)

设函数 f(x) 在 x_0 的某邻域内连续,且在空心邻域内有导数,当 x 由小到大通过 x_0 时,

- (1) f'(x) "左正右负",则f(x)在 x_0 取极大值.
- (2) f'(x) "左负右正",则f(x)在 x_0 取极小值;


点击图中任意处动画播放\暂停

例3. 求函数
$$f(x) = (x-1)x^{\frac{2}{3}}$$
的极值.

解: 1) 求导数
$$f'(x) = x^{\frac{2}{3}} + (x-1) \cdot \frac{2}{3}x^{-\frac{1}{3}} = \frac{5}{3} \cdot \frac{x-\frac{2}{5}}{\frac{3}{x}}$$

2) 求极值可疑点

3) 列表判别

$$\therefore x = 0$$
 是极大点,其极大值为 $f(0) = 0$ $x = \frac{2}{5}$ 是极小点,其极小值为 $f(\frac{2}{5}) = -0.33$

定理3(极值第二判别法)设函数 f(x)在点 x_0 处具有

二阶导数,且
$$f'(x_0) = 0$$
, $f''(x_0) \neq 0$

(1) 若 $f''(x_0) < 0$,则 f(x)在点 x_0 取极大值;


(2)若 $f''(x_0) > 0$,则f(x)在点 x_0 取极小值.

$$\mathbf{ii}: (1) \ f''(x_0) = \lim_{x \to x_0} \frac{f'(x) - f'(x_0)}{x - x_0} = \lim_{x \to x_0} \frac{f'(x)}{x - x_0}$$

由 $f''(x_0) < 0$ 知,存在 $\delta > 0$,当 $0 < |x - x_0| < \delta$ 时, $\frac{f'(x)}{x - x_0} < 0$

故当 $x_0 - \delta < x < x_0$ 时, f'(x) > 0;

当
$$x_0 < x < x_0 + \delta$$
时, $f'(x) < 0$,


由第一判别法知 f(x) 在 x_0 取极大值.

(2) 类似可证.

例4. 求函数 $f(x) = (x^2 - 1)^3 + 1$ 的极值.

解: 1) 求导数

$$f'(x) = 6x(x^2-1)^2$$
, $f''(x) = 6(x^2-1)(5x^2-1)$

2) 求驻点

令
$$f'(x) = 0$$
, 得驻点 $x_1 = -1$, $x_2 = 0$, $x_3 = 1$


3) 判别

因
$$f''(0) = 6 > 0$$
,故 $f(0) = 0$ 为极小值;

又
$$f''(-1) = f''(1) = 0$$
,故需用第一判别法判别.

由于f'(x)在 $x = \pm 1$ 左右邻域内不变号,

$$\therefore f(x)$$
在 $x = \pm 1$ 没有极值.


定理4(判别法的推广)若函数 f(x)在 x_0 点有直到n阶导

数,且
$$f'(x_0) = f''(x_0) = \cdots = f^{(n-1)}(x_0) = 0, f^{(n)}(x_0) \neq 0,$$

则: 1) 当n为偶数时, x_0 为极值点, 且

2) 当 n 为奇数时, x_0 不是极值点.


证: 利用 f(x)在 x_0 点的泰勒公式,可得

$$f(x)-f(x_0)=\frac{f^{(n)}(x_0)}{n!}(x-x_0)^n+o((x-x_0)^n)$$

当x充分接近 x_0 时,上式左端正负号由右端第一项确定,故结论正确.

例如,例2中
$$f(x) = (x^2 - 1)^3 + 1$$

 $f'''(x) = 24x(5x^2 - 3), f'''(\pm 1) \neq 0$
所以 $x = \pm 1$ 不是极值点.


说明:极值的判别法(定理1~定理3)都是充分的. 当这些充分条件不满足时,不等于极值不存在.

例如:

$$f(x) = \begin{cases} 2 - x^2 (2 + \sin \frac{1}{x}), & x \neq 0 \\ 2, & x = 0 \end{cases}$$

f(0) = 2为极大值,但不满足定理1~定理3的条件.


三、最大值与最小值问题

若函数 f(x) 在闭区间[a,b]上连续,则其最值只能在极值点或端点处达到.

求函数最值的方法:

- (1) 求 f(x) 在 (a,b) 内的极值可疑点 x_1, x_2, \dots, x_m
- (2) 最大值

$$M = \max\{f(x_1), f(x_2), \dots, f(x_m), f(a), f(b)\}$$

最小值
 $m = \min\{f(x_1), f(x_2), \dots, f(x_m), f(a), f(b)\}$


特别:

- 1)当 f(x)在 [a,b] 内只有一个极值可疑点时, 若在此点取极大 (小)值,则也是最大(小)值.
- 2)当f(x)在 [a,b]上单调时,最值必在端点处达到.
- 3) 对应用问题,有时可根据实际意义判别求出的可疑点是否为最大值点或最小值点.

例5. 求函数 $f(x) = |2x^3 - 9x^2 + 12x|$ 在闭区间 $[-\frac{1}{4}, \frac{5}{2}]$ 上的最大值和最小值.

解: 显然 $f(x) \in C[-\frac{1}{4}, \frac{5}{2}]$,且

$$f(x) = \begin{cases} -(2x^3 - 9x^2 + 12x), -\frac{1}{4} \le x \le 0\\ 2x^3 - 9x^2 + 12x, \quad 0 < x \le \frac{5}{2} \end{cases}$$


$$f'(x) = \begin{cases} -6x^2 + 18x - 12 = -6(x - 1)(x - 2), -\frac{1}{4} \le x < 0 \\ 6x^2 - 18x + 12 = 6(x - 1)(x - 2), & 0 < x \le \frac{5}{2} \end{cases}$$

$$f(x)$$


$$f(x)$$

$$f(-\frac{1}{4}) = 3\frac{19}{32}, \quad f(0) = 0, f(1) = 5, \quad f(2) = 4, \quad f(\frac{5}{2}) = 5$$
故函数在 $x = 0$ 取最小值 0; 在 $x = 1$ 及 $\frac{5}{2}$ 取最大值 5.

注: $\phi \varphi(x) = f^2(x)$, 由于 $\varphi(x)$ 与 f(x) 最值点相同, 因此也可通过 $\varphi(x)$ 求最值点. (自己练习)

例6. 铁路上 AB 段的距离为100 km, 工厂C 距 A 处 20 km, AC L AB, 要在 AB 线上选定一点 D 向工厂修一条公路,已知铁路与公路每公里货运价之比为 3:5,为使货物从B 运到工厂C 的运费最省,问

D 点应如何选取?


解: 设AD = x (km),则 $CD = \sqrt{20^2 + x^2}$,总运费 $v = 5k\sqrt{20^2 + x^2 + 3k(100 - x)} \qquad (0 \le x \le 100)$ $y' = k\left(\frac{5x}{\sqrt{400 + x^2}} - 3\right), \quad (k \ \text{k} \ \text{#} - \text{k})$ $y'' = 5k \frac{400}{(400 + x^2)^{\frac{3}{2}}}$

令 y'=0,得 x=15,又 $y''|_{x=15}>0$, 所以x=15 为唯一的极小点,从而为最小点,故 AD =15 km 时运费最省.

例7. 把一根直径为 d 的圆木锯成矩形梁,问矩形截面的高 h 和 b 应如何选择才能使梁的抗弯截面模量最大?

解: 由力学分析知矩形梁的抗弯截面模量为

$$w = \frac{1}{6}bh^2 = \frac{1}{6}b(d^2 - b^2),$$
 $\Leftrightarrow w' = \frac{1}{6}(d^2 - 3b^2) = 0$
得 $b = \sqrt{\frac{1}{3}}d$
从而有 $h = \sqrt{d^2 - b^2} = \sqrt{\frac{2}{3}}d$
即 $d:h:b = \sqrt{3}:\sqrt{2}:1$

 $b \in (0,d)$ d h

由实际意义可知,所求最值存在,驻点只一个,故所求结果就是最好的选择.

例8. 设有质量为5 kg 的物体置于水平面,受力 \vec{F} 作用开始移动,设摩擦系数 $\mu = 0.25$,问力 \vec{F} 与水平面夹角 α 为多少时才可使力 \vec{F} 的大小最小?

解: 克服摩擦的水平分力 $F_x = F \cos \alpha$

正压力
$$P - F_y = 5g - F \sin \alpha$$

$$\therefore F \cos \alpha = \mu (5g - F \sin \alpha)$$

$$\mathbb{F} = \frac{5\mu\,\mathrm{g}}{\cos\alpha + \mu\sin\alpha}, \quad \alpha \in [0, \frac{\pi}{2}]$$


$$\Leftrightarrow \varphi(\alpha) = \cos \alpha + \mu \sin \alpha$$

则问题转化为求 $\varphi(\alpha)$ 的最大值问题.

$$\varphi(\alpha) = \cos \alpha + \mu \sin \alpha$$

$$\varphi'(\alpha) = -\sin\alpha + \mu\cos\alpha$$

$$\varphi''(\alpha) = -\cos\alpha - \mu\sin\alpha$$


$$\alpha = \arctan \mu = \arctan 0.25 = 14^{\circ}2'$$

而
$$\varphi''(\alpha) < 0$$
, $\therefore \alpha = 14^{\circ}2'$ 时 $\varphi(\alpha)$ 取最大值,

因而 F 取最小值.

例9. 一张 1.4 m 高的图片挂在墙上,它的底边高于观察者的眼睛1.8 m,问观察者在距墙多远处看图才最清楚(视角θ 最大)?

解:设观察者与墙的距离为 x m,则

$$\theta = \arctan \frac{1.4 + 1.8}{x} - \arctan \frac{1.8}{x}, \quad x \in (0, +\infty)$$

$$\theta' = \frac{-3.2}{x^2 + 3.2^2} + \frac{1.8}{x^2 + 1.8^2} = \frac{-1.4(x^2 - 5.76)}{(x^2 + 3.2^2)(x^2 + 1.8^2)}$$

令 $\theta' = 0$, 得驻点 $x = 2.4 \in (0, +\infty)$

根据问题的实际意义,观察者最佳站位存在,驻点又唯一,因此观察者站在距离墙 2.4 m 处看图最清楚.

四、内容小结

- 1. 连续函数的极值
- (1) 极值可疑点:使导数为0或不存在的点
- (2) 第一充分条件

$$f'(x)$$
过 x_0 由正变负 $\Longrightarrow f(x_0)$ 为极大值 $f'(x)$ 过 x_0 由负变正 $\Longrightarrow f(x_0)$ 为极小值

(3) 第二充分条件

$$f'(x_0) = 0, f''(x_0) < 0$$
 => $f(x_0)$ 为极大值 /-\
 $f'(x_0) = 0, f''(x_0) > 0$ => $f(x_0)$ 为极小值 \+/

(4) 判别法的推广

2. 连续函数的最值

最值点应在极值点和边界点上找; 应用题可根据问题的实际意义判别.

五、作业

习题3-4:

2(单),3(单),4(单),5(单)

6, 8, 13, 15