

1. 二元函数的极值

引例:某商店卖两种牌子的果汁,本地牌子每瓶进价1元,外地牌子每瓶进价1.2元,店主估计,如果本地牌子的每瓶卖 x元,外地牌子的每瓶卖 y元,则每天可卖出 7-5x+4y 瓶本地牌子的果汁,8+6x-7y 瓶外地牌子的果汁问:店主每天以什么价格卖两种牌子的果汁可取得最大收益?

每天的收益为 f(x,y) =

$$(x-1)(7-5x+4y)+(y-1.2)(8+6x-7y)$$

求最大收益即为求二元函数的最大值.

定义 设函数z = f(x,y)在点 (x_0,y_0) 的某邻域内有定义,对于该邻域内异于 (x_0,y_0) 的点(x,y):若满足不等式 $f(x,y) < f(x_0,y_0)$,则称函数f(x,y)在 (x_0,y_0) 有极大值 $f(x_0,y_0)$; (x_0,y_0) 称为f(x,y)的极大值:若满足不等式

f(x,y) 的 极 大 点 ; 若 满 足 不 等 式 $f(x,y) > f(x_0,y_0)$,则称函数 f(x,y) 在 (x_0,y_0) 有 极小值 $f(x_0,y_0)$; (x_0,y_0) 称为 f(x,y) 的极小点.

极大值、极小值统称为极值.

极大点、极小点统称为极值点.

例1 函数 $z = 3x^2 + 4y^2$ 在 (0,0) 处有极小值.

例 2 函数
$$z = -\sqrt{x^2 + y^2}$$

在 (0,0) 处有极大值.

例 3 函数
$$z = xy$$

在 (0,0) 处无极值.

问题: 多元函数取得极值的必要条件是什么?

不妨设z = f(x, y)在点 (x_0, y_0) 处有极大值,

则对于 (x_0, y_0) 的某邻域内任意 $(x, y) \neq (x_0, y_0)$

都有 $f(x,y) < f(x_0,y_0)$,

故当 $y = y_0$, $x \neq x_0$ 时, 有 $f(x, y_0) < f(x_0, y_0)$,

说明一元函数 $f(x,y_0)$ 在 $x=x_0$ 处有极大值,

必有 $f'_x(x_0, y_0) = 0$;

类似地可证 $f_y'(x_0, y_0) = 0$

定理1(取得极值的必要条件)

设函数z = f(x,y)在点 (x_0,y_0) 具有偏导数,且在点 (x_0,y_0) 处有极值,则它在该点的各个偏导数必然为零: $f'_x(x_0,y_0)=0$, $f'_y(x_0,y_0)=0$.

推广 如果三元函数u = f(x,y,z)在点 $P(x_0,y_0,z_0)$ 具有偏导数,则它在 $P(x_0,y_0,z_0)$ 有极值的必要条件为

$$f'_x(x_0, y_0, z_0) = 0$$
, $f'_y(x_0, y_0, z_0) = 0$,
 $f'_z(x_0, y_0, z_0) = 0$.

仿照一元函数,凡能使各个偏导数同时为零的点,称为函数的<mark>驻点</mark>。

与一元函数相同: 驻点 ———— 极值点(可导函数)

例如,点(0,0)是函数z = xy的驻点,但不是极值点.

问题: 如何判定一个驻点是否为极值点?

定理 2 (取得极值的充分条件)

设函数z = f(x,y)在点 (x_0,y_0) 的某邻域内 有连续的二阶偏导数,

则f(x,y)在点 (x_0,y_0) 处是否取得极值的条件如下:

(1) $AC - B^2 > 0$ 时具有极值,

当A < 0时有极大值,当A > 0时有极小值;

- (2) $AC B^2 < 0$ 时没有极值;
- (3) $AC B^2 = 0$ 时可能有极值, 也可能没有极值, 需另作讨论.

列4 求由方程 $x^2 + y^2 + z^2 - 2x + 2y - 4z - 10 = 0$ 确定的函数z = f(x, y)的极值

解 将方程两边分别对x,y求偏导

$$\begin{cases} 2x + 2z \cdot z'_{x} - 2 - 4z'_{x} = 0 \\ 2y + 2z \cdot z'_{y} + 2 - 4z'_{y} = 0 \end{cases}$$

由函数取极值的必要条件知,驻点为P(1,-1),

将上方程组再分别对x,y求偏导数,

$$A = z_{xx}''|_{P} = \frac{1}{2 - z_{P}}, \quad B = z_{xy}''|_{P} = 0, \quad C = z_{yy}''|_{P} = \frac{1}{2 - z_{P}},$$

故
$$AC - B^2 = \frac{1}{(2-z_P)^2} > 0$$
 $(z \neq 2)$ 函数在 P 有极值.

所以
$$z = f(1,-1) = -2$$
为极小值;

当
$$z_2 = 6$$
时, $A = -\frac{1}{4} < 0$,

所以
$$z = f(1,-1) = 6$$
为极大值.

求函数z = f(x,y)极值的一般步骤:

第一步 解方程组 $f'_x(x,y) = 0$, $f'_y(x,y) = 0$ 求出实数解, 得驻点.

第二步 对于每一个驻点 (x_0, y_0) , 求出二阶偏导数的值 $A \setminus B \setminus C$.

第三步 定出 $AC - B^2$ 的符号,再判定是否是极值.

注:函数z = f(x,y)偏导数不存在的点也有可能是极值点。

例:
$$z = -\sqrt{x^2 + y^2}$$
在点(0,0)处.

2. 二元函数的最大值和最小值

与一元函数相类似,我们可以利用函数的极值来求函数的最大值和最小值.

由有界闭区域上的连续函数性质知:

若函数z = f(x,y)在平面有界闭区域D上连续,则 f(x,y)在D上必取得最大值与最小值;

若函数z=f(x,y)在平面有界闭区域D上可微,则 f(x,y)的最大值与最小值必出现在驻点或D的边界点上;

若函数z=f(x,y)在平面有界闭区域D上连续且有偏导数不存在的点,则f(x,y)的最大值与最小值可能出现在该点上。

求最值的方法:

将函数在D 内的所有驻点处的函数值、偏导数不存在的点的函数值及在D 的边界上的最大值和最小值相互比较,其中最大者即为最大值,最小者即为最小值.

对实际问题, 若已知最大值或最小值是在 D 的内点取得的, 且在 D 内函数只有唯一的驻点, 则该驻点处的函数值就是最大值或最小值.

友情提示:解题时应强调"由实际问题的实际意义,且D内只有唯一的驻点"。

引例中收益函数为

$$f(x,y) = (x-1)(7-5x+4y)+(y-1.2)(8+6x-7y)$$
$$f'_{x}(x,y) = -10 x + 10 y + 4.8$$

$$f_{v}'(x,y) = 10 x - 14 y + 12.4$$

$$\Leftrightarrow f'_x(x,y) = 0 \quad f'_y(x,y) = 0$$

得惟一驻点
$$x = 4.78$$
 $y = 4.3$

由问题的实际意义知,必有最大收益,又只有惟一

的一个驻点, 故该驻点就是所求的最大值的最大值点。

$$f_{\text{max}}$$
 (4.78, 4.3) = 21.532

例 5 求二元函数 $z = f(x,y) = x^2y(4-x-y)$ 在直线x + y = 6,x轴和y轴所围成的闭区域D上的最大值与最小值.

解

先求函数在D内的驻点,

解方程组

$$\begin{cases} f'_x(x,y) = 2xy(4-x-y) - x^2y = 0 \\ f'_y(x,y) = x^2(4-x-y) - x^2y = 0 \end{cases}$$

$$\begin{cases} xy(8-3x-2y) = 0 & \stackrel{x \neq 0}{\Rightarrow} \\ x^2(4-x-2y) = 0 & \Rightarrow \end{cases} \begin{cases} 8-3x-2y = 0 \\ 4-x-2y = 0 \end{cases}$$
得区域D內唯一驻点(2,1), 且 $f(2,1) = 4$,

再求f(x,y)在D边界上的最值,

在边界x = 0和y = 0上f(x,y) = 0,

在边界x + y = 6上,即y = 6 - x

于是
$$f(x,y) = x^2(6-x)(-2), x \in [0,6]$$

$$f(4,2) = -64,$$

比较后可知f(2,1) = 4为最大值,

$$f(4,2) = -64$$
为最小值.

上页

教材 P87 例 2 求 $f(x,y) = x^2 + 4y^2 + 9$ 在区域 $D: x^2 + y^2 \le 4$ 上的最大值与最小值。
解: $f'_x = 2x$, $f'_y = 8y$

令 g'(y) = 6y = 0,得 y = 0,此时 $x = \pm \sqrt{4 - y^2} = \pm 2$ 当 $y = \pm 2$ 时, x = 0而 f(0,0) = 9, $f(\pm 2,0) = 13$, $f(0,\pm 2) = 25$

故f(x,y)在区域D上的最大值为 25, 最小值 9。

上页

例 6 求 $z = \frac{x+y}{x^2+v^2+1}$ 的最大值和最小值.

解 由
$$z'_x = \frac{(x^2 + y^2 + 1) - 2x(x + y)}{(x^2 + y^2 + 1)^2} = 0$$
,

$$z'_{y} = \frac{(x^{2} + y^{2} + 1) - 2y(x + y)}{(x^{2} + y^{2} + 1)^{2}} = 0,$$

得驻点
$$(\frac{1}{\sqrt{2}},\frac{1}{\sqrt{2}})$$
和 $(-\frac{1}{\sqrt{2}},-\frac{1}{\sqrt{2}})$,

因为
$$\lim_{\substack{x \to \infty \\ y \to \infty}} \frac{x+y}{x^2+y^2+1} = 0$$

即边界上的值为零.

$$z(\frac{1}{\sqrt{2}},\frac{1}{\sqrt{2}}) = \frac{1}{\sqrt{2}}, \quad z(-\frac{1}{\sqrt{2}},-\frac{1}{\sqrt{2}}) = -\frac{1}{\sqrt{2}},$$

所以最大值为
$$\frac{1}{\sqrt{2}}$$
,最小值为 $-\frac{1}{\sqrt{2}}$.

书中例3 已知长方体长宽高之和为 18, 问长 宽高各取什麽值时,长方体的体积最大. 解:设长方体的长、宽、高分别为 $x \setminus y \setminus z$, 由题意: x+y+z=18. 即 z=18-x-y长方体的体积为 $V = xyz = xy(18 - x - y) = 18xy - x^2y - xy$ $V_x' = 18y - 2xy - y^2 = 0$ 得驻点 x = 6, y = 6 $\Leftrightarrow V'_{v} = 18x - 2xy - x^2 = 0$ 因为V在D内只有一个驻点,且长方体体积肯定有 最大值,故当长、宽、高均为6时其体积最大.

无条件极值:对自变量除了限制在定义域内外, 并无其他限制条件.

例 3 可看作V = xyz 受到条件x + y + z = 18的限制,该问题就转化为条件极值问题。

$$V = xyz$$
 称为目标函数

$$x+y+z=18$$
 称为约束条件

一般情况下,将约束条件代入目标函数中往往 是困难的(约束条件是隐函数).

条件极值:对自变量有附加条件的极值.

3. 条件极值 (拉格朗日乘数法)

设目标函数为 z = f(x,y), 约束条件为 $\varphi(x,y) = 0$ 假定 f(x,y) 在点 (x_0,y_0) 取得极值, f(x,y) 与 $\varphi(x,y)$ 在 (x_0,y_0) 的某个邻域内有连续偏导数,且 $\varphi_y(x_0,y_0) \neq 0$ 构造拉格朗日函数 $F(x,y) = f(x,y) + \lambda \varphi(x,y)$ 其中 λ 为某一常数,

可由
$$\begin{cases} F'_x = f_x(x,y) + \lambda \varphi_x(x,y) = \mathbf{0} \\ F'_y = f_y(x,y) + \lambda \varphi_y(x,y) = \mathbf{0} \end{cases}$$
 解出 x, y, λ ,
$$\varphi(x,y) = \mathbf{0}.$$

其中x,y就是可能的极值点的坐标(驻点).

推广设目标函数 $u=f(x_1,x_2\cdots x_n)$ 约束条件 $\varphi(x_1,x_2,\cdots x_n)=0$ 则首先做拉格朗日函数 $F(x_1, x_2, \dots, x_n) = f(x_1, x_2 \dots x_n) + \lambda \varphi(x_1, x_2 \dots x_n)$ 然后解方程组 $F_{x_n}'=0$ $\varphi(x_1, x_2 \cdots x_n) = 0$ 得条件极值的驻点,最后要判别驻点是否 为极值点。这种求条件极值的方法称为拉 格朗日乘数法。

拉格朗日乘数法可推广到约束条件多于两个的情况:

例: 要找函数u = f(x, y, z, t)在条件

 $\varphi(x,y,z,t)=0$, $\psi(x,y,z,t)=0$ 下的极值,

先构造拉格朗日函数

$$F(x,y,z,t) =$$

 $f(x,y,z,t) + \lambda \varphi(x,y,z,t) + \mu \psi(x,y,z,t)$

其中 λ , μ 均为常数, 可由F 对各变量的偏导数

为零及两个约束条件解出x,y,z,t.

即得条件极值驻点的坐标.

例 7 将正数 12 分成三个正数x,y,z之和 使得 $u = x^3y^2z$ 为最大.

解 \Rightarrow $F(x,y,z) = x^3y^2z + \lambda(x+y+z-12)$,

$$\iint \begin{cases}
F_{x}' = 3 x^{2} y^{2} z + \lambda = 0 \\
F_{y}' = 2 x^{3} yz + \lambda = 0 \\
F_{z}' = x^{3} y^{2} + \lambda = 0 \\
x + y + z = 12
\end{cases}$$

解得唯一驻点(6,4,2),

故最大值为 $u_{\text{max}} = 6^3 \cdot 4^2 \cdot 2 = 6912$.

例 8 在第一卦限内作椭球面 $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$ 的 切平面,使切平面与三个坐标面所围成的四面体体积最小,求切点坐标.

解 设 $P(x_0, y_0, z_0)$ 为椭球面上一点,

$$\Rightarrow F(x,y,z) = \frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} - 1,$$

$$|||F_x'||_P = \frac{2x_0}{a^2}, \quad |F_y'||_P = \frac{2y_0}{b^2}, \quad |F_z'||_P = \frac{2z_0}{c^2}$$

过 $P(x_0, y_0, z_0)$ 的切平面方程为

上页

下页

$$\frac{x_0}{a^2}(x-x_0) + \frac{y_0}{b^2}(y-y_0) + \frac{z_0}{c^2}(z-z_0) = 0,$$
化简为 $\frac{x \cdot x_0}{a^2} + \frac{y \cdot y_0}{b^2} + \frac{z \cdot z_0}{c^2} = 1,$
该切平面在三个轴上的截距各为
$$x = \frac{a^2}{x_0}, \quad y = \frac{b^2}{y_0}, \quad z = \frac{c^2}{z_0},$$
所围四面体的体积 $V = \frac{1}{6}xyz = \frac{a^2b^2c^2}{6x_0y_0z_0},$

 $= \ln x_0 + \ln y_0 + \ln z_0 + \lambda \left(\frac{x_0^2}{a^2} + \frac{y_0^2}{b^2} + \frac{z_0^2}{c^2} - 1 \right),$ $\begin{cases} G'_{x_0} = 0, & G'_{y_0} = 0, & G'_{z_0} = 0 \\ \frac{x_0^2}{a^2} + \frac{y_0^2}{b^2} + \frac{y_0^2}{c^2} - 1 = 0 \end{cases}$

即
$$\begin{cases} \frac{1}{x_0} + \frac{2\lambda x_0}{a^2} = 0 \\ \frac{1}{y_0} + \frac{2\lambda y_0}{b^2} = 0 \\ \frac{1}{z_0} + \frac{2\lambda z_0}{c^2} = 0 \end{cases}$$
 可得
$$\begin{cases} x_0 = \frac{a}{\sqrt{3}} \\ y_0 = \frac{b}{\sqrt{3}}, \\ z_0 = \frac{c}{\sqrt{3}} \end{cases}$$
 当切点坐标为($\frac{a}{\sqrt{3}}$, $\frac{b}{\sqrt{3}}$, $\frac{c}{\sqrt{3}}$)时, 四面体的体积最小 $V_{\min} = \frac{\sqrt{3}}{2}abc$.

小结
1、二元函数的极值
(取得极值的必要条件、充分条件)
2、二元函数的最值
将函数在D内所有驻点处的函数值、偏导数不存在的点的函数值及在D的边界上的最大值和最小值(边界上有无穷个点,故应化为一元函数再求最值)相互 界上有无穷个点,故应化为一元函数再求最值)相互 比较,其中最大者即为最大值,最小者即为最小值.

拉格朗日乘数法(注意:这类问题常常能用中学 的方法解决,但出题的本意是用高等数学的方

思考题

若 $f(x_0,y)$ 及 $f(x,y_0)$ 在 (x_0,y_0) 点均取得极值,则f(x,y)在点 (x_0,y_0) 是否也取得极值?

思考题解答

未必. 例如 $f(x,y) = x^2 - y^2$,

当x = 0时, $f(0,y) = -y^2 \times (0,0)$ 取极大值

当y = 0时, $f(x,0) = x^2 \pm (0,0)$ 取极小值;

但 $f(x,y) = x^2 - y^2 \times (0,0)$ 不取极值.

思考题

1.设D为平面上的有界区域,f(x,y)在D内可微,在 \overline{D} 上连续,在 \overline{D} 边界的上f(x,y)=0,在D上满足方程 $f'_x+f'_y=f$,试证在 \overline{D} 上 f(x,y)=0(\overline{D} 表示由D及D的边界的并集所构成的有界闭区域).

证:由于f(x,y)在 \overline{D} 上连续,故f(x,y)在D上必取得最大值与最小值;

假设f(x,y)的极值点均在边界上,由于在边界上f(x,y)=0,故其在 \overline{D} 上的最大值与最小值均为0,

从而在 $D \perp f(x, y) \equiv 0$;

假设存在 $(x_0, y_0) \in D$ 为 f(x, y) 的极值点,

由于f(x,y)在D内可微,

则必有 $f'_x(x_0, y_0) = f'_y(x_0, y_0) = 0$,

从而由题设条件 $f'_x + f'_y = f$ 推得 $f(x_0, y_0) = 0$,

即D内所有极值点处的函数值均为0,

由于在边界上f(x, y) = 0,

因而f(x,y)在 \overline{D} 上的最大值与最小值均为0,

从而在 $\overline{D} \perp f(x, y) \equiv 0$;

历年研究生试题(极值、条件极值)

1. (02,7) 设有一小山,它的底面所在的平面为 xoy 坐标面,其底部所占的区域为 $D = \{(x,y)|x^2 + y^2 - xy \le 75\}, \text{ hubba}$ 度函数为 $h(x,y) = 75 - x^2 - y^2 + xy$ (1)设 $M(x_0,y_0)$ 为区域D上的一个点,问h(x,y)在该点沿平面上什么方向的方向导数最大? 若记此 方向导数的最大值为 $g(x_0, y_0)$, 试写出 $g(x_0,y_0)$ 的表达式.

(2)现欲利用此小山开展攀岩活动,为此需要在山脚寻找一上山坡度最大的点作为攀登的起点.也就是说,要在D的边界曲线 $x^2 + y^2 - xy = 75$ 上找出使(1)中的g(x,y) 达到最大值的点.试确定攀登起点的位置.

2. (03, 4) 已知函数 f(x,y) 在点 (0,0) 的某个邻域

$$\lim_{\text{内连续, } \underline{\text{L}}_{y\to 0}^{x\to 0}} \frac{f(x,y) - xy}{(x^2 + y^2)^2} = 1$$

- (A)点(0,0) 不是f(x,y)的极值点;
- (B)点(0,0)是f(x,y)的极大值点;
- (C)点(0,0)是f(x,y)的极小值点;
- (D)根据所给的条件无法判断点(0,0) 是否为 f(x,y) 的极大值点;

3. (04, 12) 设z = z(x,y) 是由 $x^2 - 6xy + 10y^2 - 2yz - z^2 + 18 = 0$ 确定的 函数,求z = z(x,y) 的极值点和极值.

简单答案

- $1.M_1(5,-5)$ 或 $M_2(-5,5)$ 可作为攀登的起点 .
- 2.应选(A).
- 3.点(9,3)为z(x,y)的极小值点,极小值为z(9,3) = 3点(-9,-3)为z(x,y)的极大值点,极大值为z(-9,-3) = -3

工1. 解: (1)由梯度的几何意义知,

$$h(x,y)$$
 在点 $M(x_0,y_0)$ 处沿梯度

向的方向导数最大, **二**方向导数的最大值为该梯度的模,所以

$$g(x_0, y_0) = \sqrt{(y_0 - 2x_0)^2 + (x_0 - 2y_0)^2}$$

$$= \sqrt{5x_0^2 + 5y_0^2 - 8x_0y_0}$$

$$= \sqrt{5x_0^2 + 5y_0^2 - 8x_0y_0^2}$$

(2) $\Rightarrow f(x,y) = g^2(x,y) = 5x^2 + 5y^2 - 8xy$ 由题意,只需求f(x,y)在约束条件 $75 - x^2 - y^2 + xy = 0$ 下的最大值点。令 $L(x,y,\lambda) = 5x^2 + 5y^2 - 8xy + \lambda(75 - x^2 - y^2 + xy)$ $\int L'_{y} = 10x - 8y + \lambda(y - 2x) = 0 \quad (1)$ $\{L'_{v}=10y-8x+\lambda(x-2y)=0 \quad (2)$ 则 $|L_{\lambda}'| = 75 - x^2 - y^2 + xy = 0$ (1)+(2)得 $(x+y)(2-\lambda)=0$ 从而得 y = -x 或 $\lambda = 2$

若
$$\lambda = 2$$
 则由(1)式得 $y = x$ 再由(3)式得 $x = \pm 5\sqrt{3}$ $y = \pm 5\sqrt{3}$

若 y = -x 则由(3)式得 $x = \pm 5$ $y = \mp 5$

于是得到四个可能的极值点

$$M_1(5,-5), M_2(-5,5)$$

$$M_3(5\sqrt{3},5\sqrt{3}), M_4(-5\sqrt{3},-5\sqrt{3})$$

由于
$$f(M_1) = f(M_2) = 450$$
,

$$f(M_3) = f(M_4) = 150$$

故 $M_1(5,-5)$ 或 $M_2(-5,5)$ 可作为攀登的起点。

2. 应选(A). 解由 f(x,y) 在点(0,0) 的连续性及 $\lim_{\substack{x \to 0 \\ y \to 0}} \frac{f(x,y) - xy}{(x^2 + y^2)^2} = 1, \quad \text{fif}(0,0) = 0$ $\underline{\underline{\int (x,y)-xy}_{(x^2+y^2)^2}} = 1 + \alpha \quad \underline{\lim}_{\substack{x\to 0\\y\to 0}} \alpha = 0$ $\text{Im } f(x,y) = xy + (x^2 + y^2)^2 + \alpha (x^2 + y^2)^2$ $\Rightarrow y = x \ \# f(x,x) = x^2 + 4x^4 + 4\alpha x^4 = x^2 + o(x^2)$ $\Rightarrow y = -x \ \# f(x,-x) = -x^2 + 4x^4 + 4\alpha x^4 = -x^2 + o(x^2)$ 从而, f(x,y) 在点(0,0) 的邻域内始终可正可负, 工 $\chi f(0,0) = 0$, 由极值定义可知 f(x,y) 在点 (0,0)没有极值。故应选(A)。

3. (04, 12) 设z = z(x, y) 是由 $x^2 - 6xy + 10y^2 - 2yz - z^2 + 18 = 0$ 确定的 函数, 求z = z(x, y)的极值点和极值. 解: 因为 $x^2 - 6xy + 10y^2 - 2yz - z^2 + 18 = 0$ 所以 $2x - 6y - 2yz'_x - 2zz'_x = 0$ $-6x + 20y - 2z - 2yz'_{v} - 2zz'_{v} = 0$

故 $AC - B^2 = \frac{1}{36}, \quad ZA = \frac{1}{6} > 0$ 从而点(9,3)是z(x,y)的极小值点,极小值为z(9,3)=3类似地由 $\left| \frac{1}{2} A = z_{xx}'' \right|_{(-9,-3,-3)} = -\frac{1}{6}, B = z_{xy}'' \Big|_{(-9,-3,-3)} = \frac{1}{2}$ $C = z_{yy}'' \Big|_{(-9,-3,-3)} = -\frac{5}{3}$ 可知 $AC - B^2 = \frac{1}{36}$, $\chi A = -\frac{1}{6} < 0$ 开 所以点(-9,-3) 是 z(-9,-3) = -3所以点(-9,-3)是z(x,y)的极大值点,极大值为

P91: 1(1)(3). 2. 3(2)(4). 5. 7. 8. 9. 11.

作业: