函数的单调性与极值

- 一、函数的单调性
- 二、函数的极值及其求法
- 三、最大值最小值问题

一、函数的单调性

•观察与思考

函数的单调性与导数的符号有什么关系?

•观察结果

函数单调增加时导数大于零, 函数单调减少时导数小于零.

❖定理1(函数单调性的判定法)

设函数f(x)在[a,b]上连续,在(a,b)内可导.

- (1)如果在(a, b)内f'(x)>0,则f(x)在[a, b]上单调增加;
- (2)如果在(a, b)内f'(x)<0,则f(x)在[a, b]上单调减少.

❖定理1(函数单调性的判定法)

设函数f(x)在[a,b]上连续,在(a,b)内可导.

- (1)如果在(a, b)内f'(x)>0,则f(x)在[a, b]上单调增加;
- (2)如果在(a, b)内f'(x)<0,则f(x)在[a, b]上单调减少.

证明 只证(1). 在[a, b]上任取两点 x_1 , x_2 ($x_1 < x_2$),

由拉格朗日中值公式,有

$$f(x_2) - f(x_1) = f'(\xi)(x_2 - x_1) (x_1 < \xi < x_2).$$

因为 $f'(\xi)>0$, $x_2-x_1>0$, 所以

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

 $f(x_1) < f(x_2) ,$

这就证明了函数f(x)在[a, b]上单调增加.

例1 确定函数 $f(x)=2x^3-9x^2+12x-3$ 的单调区间.

解 这个函数的定义域为 $(-\infty, +\infty)$.

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

导数为零的点为 $x_1=1$ 、 $x_2=2$.

列表分析:

\mathcal{X}	$(-\infty, 1)$	(1, 2)	$(2, +\infty)$
f'(x)	+		+
f(x)	1	\searrow	7

函数f(x)在区间 $(-\infty, 1]$ 和 $[2, +\infty)$ 上单调增加,在区间[1, 2]上单调减少.

例2 讨论函数y=x3的单调性.

$$y'=3x^2$$
.

显然当x=0时,y'=0;当 $x\neq0$ 时,y'>0.

因此函数 $y=x^3$ 在区间 $(-\infty, 0]$ 及 $[0, +\infty)$ 上都是单调增加的. 从而函数在整个定义域 $(-\infty, +\infty)$ 内是单调增加的.

说明:

一般地,如果 f'(x)在某区间内的有限个点处为零,在其余各点处均为正(或负)时,那么f(x)在该区间上仍旧是单调增加(或减少)的.

6

首页

上页

返回

下页

结束

例3 证明: 当
$$0 < x < \frac{\pi}{2}$$
 时, $\tan x > x + \frac{x^3}{3}$.

证明 令
$$f(x) = \tan x - x - \frac{x^3}{3}$$
, $f(x)$ 在[0, $\frac{\pi}{2}$)连续,

$$f'(x) = \sec^2 x - 1 - x^2 = \tan^2 x - x^2$$

当
$$0 < x < \frac{\pi}{2}$$
时, $\tan x > x$,因此 $f'(x) > 0$.

所以
$$f(x)$$
在 $[0,\frac{\pi}{2})$ 单调增加. 于是

当
$$0 < x < \frac{\pi}{2}$$
时, $f(x) > f(0) = 0$,

即
$$\tan x > x + \frac{x^3}{3}.$$

7

首页

上页

返回

下页

结束

· 铃

二、函数的极值及其求法

❖函数的极值

设函数f(x)在点 x_0 的某邻域 $U(x_0)$ 内有定义,如果对于任意 $x \in U(x_0)$ 有

$$f(x) \leq f(x_0) \ (\overrightarrow{\mathbf{y}} f(x) \geq f(x_0)),$$

则称 $f(x_0)$ 是函数f(x)的一个极大值(或极小值).

函数的极大值与极小值统称为函数的极值, 使函数取

得极值的点称为极值点.

提问:

f(a)和 f(b)是极值吗?

观察与思考:

观察极值与切线的关系.

❖费马(Fermat)引理

设 $f(x_0)$ 为函数 f(x) 在开区间(a, b) 内的最大(小)值, 若 $f'(x_0)$ 存在,则 $f'(x_0) = 0$.

❖定理2(必要条件)

如果 x_0 为f(x)的极值点,那么 $f'(x_0)=0$ 或 $f'(x_0)$ 不存在.

•驻点:导数的零点.

讨论:

驻点是否一定是极值点? 考察x=0是否是函数y=x³ 的驻点,是否是函数的极值点.

9

首页

上页

返回

下页

结束

❖费马(Fermat)引理

设 $f(x_0)$ 为函数 f(x) 在开区间(a, b) 内的最大(小)值, 若 $f'(x_0)$ 存在,则 $f'(x_0) = 0$.

❖定理2(必要条件)

如果 x_0 为f(x)的极值点,那么 $f'(x_0)=0$ 或 $f'(x_0)$ 不存在.

•驻点:导数的零点.

观察与思考:

观察曲线的升降与极值之间的关系.

10

首页

上页

返回

下页

结束

❖定理3(第一充分条件)

CANAL THE STATE OF THE STATE OF

设函数f(x)在 x_0 处连续,且在 (a, x_0) $\cup (x_0, b)$ 内可导.

(1)如果在 (a, x_0) 内f'(x)>0,在 (x_0, b) 内f'(x)<0,

那么函数f(x)在x₀处取得极大值;

(2)如果在 (a, x_0) 内f'(x)<0,在 (x_0, b) 内f'(x)>0,

那么函数f(x)在x₀处取得极小值;

(3)如果在 (a, x_0) 及 (x_0, b) 内f'(x)的符号相同,

那么函数f(x)在x₀处没有极值.

f'(x)的正负变化与极值的关系

例4 求函数 $y = \frac{3}{2}\sqrt[3]{x^2} - x$ 的单调区间和极值. 解 这个函数的定义域为($-\infty$, $+\infty$).

$$y' = \frac{1}{\sqrt[3]{x}} - 1,$$

驻点 x = 1, 不可导点 x = 0,

\mathcal{X}	$(-\infty,0)$	0	(0, 1)	1	$(1, +\infty)$
y'		不可导	+	0	-
У	7	0	1	$\frac{1}{2}$	7

函数 y 在区间($-\infty$, 0]和[1, $+\infty$)上单调减少, 在区间[0,1]上单调增加.

函数 y 的极小值为 y(0) = 0, 极大值为 $y(1) = \frac{1}{2}$.

12 首页 上页 结束 返回 下页

例5 讨论方程 $\ln x = ax (a>0)$ 有几个实根?

解
$$\Leftrightarrow f(x) = \frac{\ln x}{x},$$

$$f'(x) = \frac{1 - \ln x}{x^2},$$

得驻点 x = e.

当 0 < x < e 时, f'(x) > 0,

f(x) 在 (0, e]上单调增加,

值域为 (-∞, e-1];

当 x > e 时, f'(x) < 0,

f(x) 在 $[e, +\infty)$ 上单调减少,

值域为 (0, e-1].

当 $a > e^{-1}$ 时, 方程 $\ln x = ax$ 无实根; 当 $a = e^{-1}$ 时, 方程 $\ln x = ax$ 有一个实根; 当 $0 < a < e^{-1}$ 时, 方程 $\ln x = ax$ 有两个实根.

❖定理4(第二充分条件)

设函数f(x)在点 x_0 处具有二阶导数且 $f'(x_0)=0$,那么

- (1)当 $f''(x_0)$ <0时,函数f(x)在 x_0 处取得极大值;
- (2)当 $f''(x_0)>0$ 时,函数f(x)在 x_0 处取得极小值.

f'(x)的正负变化与极值的关系

❖定理4(第二充分条件)

CRANCE UNITED

设函数f(x)在点 x_0 处具有二阶导数且 $f'(x_0)=0$,那么

- (1)当 $f''(x_0)$ <0时,函数f(x)在 x_0 处取得极大值;
- (2)当 $f''(x_0)>0$ 时,函数f(x)在 x_0 处取得极小值.

if (1)
$$f''(x_0) = \lim_{x \to x_0} \frac{f'(x) - f'(x_0)}{x - x_0} = \lim_{x \to x_0} \frac{f'(x)}{x - x_0} < 0,$$

因此,当 $|x-x_0|$ 充分小时, $\frac{f'(x)}{x-x_0}$ <0. (由极限的保号性)

可见, f'(x) 与 $x-x_0$ 异号.

 $\triangleq x < x_0, f'(x) > 0; \triangleq x > x_0, f'(x) < 0.$

所以, f(x)在点 x_0 处取极大值

(2)类似可证.

15

首页

上页

返回

下页

结束

4

❖定理4(第二充分条件)

设函数f(x)在点x₀处具有二阶导数且f'(x₀)=0,那么

- (1)当 $f''(x_0)$ <0时,函数f(x)在 x_0 处取得极大值;
- (2)当 $f''(x_0)>0$ 时,函数f(x)在 x_0 处取得极小值.

应注意的问题:

如果 $f'(x_0)=0, f''(x_0)=0$,则定理3不能应用,但不能由此说明 $f(x_0)$ 不是f(x)的极值.

讨论:

函数 $f(x)=x^4$, $g(x)=x^3$ 在点x=0是否有极值?

16

首页

上页

返回

下页

结束

例6 求函数 $f(x)=e^x\sin x$ 的极值.

解
$$f'(x)=e^x(\sin x+\cos x)$$
.

令
$$f'(x)=0$$
,得驻点 $x_k = k\pi - \frac{\pi}{4}$ $(k \in \mathbf{Z})$. $f''(x)=2e^x\cos x$.

因为
$$f''(x_{2k}) = \sqrt{2} e^{x_{2k}} > 0$$
,

所以
$$f(x_{2k}) = -\frac{\sqrt{2}}{2}e^{x_{2k}}$$
 为极小值.

因为
$$f''(x_{2k+1}) = -\sqrt{2} e^{x_{2k+1}} < 0$$
,

所以
$$f(x_{2k+1}) = \frac{\sqrt{2}}{2} e^{x_{2k+1}}$$
 为极大值.

17

首页

上页

返回

下页

结束

三、最大值最小值问题

观察与思考:

观察哪些点有可能成为函数的最大值或最小值点, 怎样求函数的最大值和最小值.

18

首页

上页

返回

下页

结束

❖闭区间上连续函数的最值求法

- (1)求出函数f(x)在(a, b)内的驻点和不可导点,设这些点为 x_1, x_2, \dots, x_n ;
 - (2)计算函数值 f(a), $f(x_1)$, · · · , $f(x_n)$, f(b);
- (3)判断: 最大者是函数 f(x) 在[a, b]上的最大值, 最小者是函数 f(x) 在[a, b]上的最小值.

例7 求函数 $f(x)=|x^2-3x+2|$ 在[-3, 4] 上的最大值与

最小值.

$$\mathbf{f}(x) = \begin{cases} x^2 - 3x + 2 & x \in [-3, 1] \cup [2, 4] \\ -x^2 + 3x - 2 & x \in (1, 2) \end{cases}$$
$$f'(x) = \begin{cases} 2x - 3 & x \in (-3, 1) \cup (2, 4) \\ -2x + 3 & x \in (1, 2) \end{cases}$$

在(-3, 4)内, f(x)的驻点为 $x=\frac{3}{2}$;

不可导点为 x=1 和 x=2.

由于
$$f(-3)=20$$
, $f(1)=0$, $f(\frac{3}{2})=\frac{1}{4}$, $f(2)=0$, $f(4)=6$, 比较可得 $f(-3)=20$ 是 $f(x)$ 在 $[-3,4]$ 上的最大值, $f(1)=f(2)=0$ 是 $f(x)$ 在 $[-3,4]$ 上的最小值.

首页

返回

下页

结束

❖特殊情况下的最大值与最小值

SAN THE LAND UNITED

如果f(x)在一个区间中可导,且只有一个驳点 x_0 ,那么,

当 $f(x_0)$ 是极大值时, $f(x_0)$ 就是f(x)在该区间上的最大值; 当 $f(x_0)$ 是极小值时, $f(x_0)$ 就是f(x)在该区间上的最小值.

例8 求内接于球的圆柱体的最大体积, 设球的半径为*R*.

解 设圆柱体的高为2h,

底半径为r,体积为V,

$$V = \pi r^2 \cdot 2h$$

由
$$r^2 + h^2 = R^2$$
, 得

$$V = 2\pi (R^2 - h^2) \cdot h$$
, $0 < h < R$

$$V_h' = 2\pi (R^2 - 3h^2)$$

$$\Leftrightarrow V_h' = 0$$
,得 $h = \frac{R}{\sqrt{3}}$

22

首页

上页

返回

下页

结束

例8 求内接于球的圆柱体的最大体积, 设球的半径为*R*.

解 设圆柱体的高为2h,

底半径为r,体积为V,

$$V = \pi r^2 \cdot 2h$$

由 $r^2 + h^2 = R^2$, 得

$$V = 2\pi (R^2 - h^2) \cdot h$$
, $0 < h < R$

$$V_h' = 2\pi (R^2 - 3h^2)$$

$$\Leftrightarrow V_h' = 0$$
, $\mathcal{H}h = \frac{R}{\sqrt{3}}$

圆柱体的最大体积 一定存在,

唯一驻点
$$h = \frac{R}{\sqrt{3}}$$

就是最大值点,

最大体积为

$$V = 2\pi (R^2 - \frac{R^2}{3}) \cdot \frac{R}{\sqrt{3}}$$
$$= \frac{4\pi}{3\sqrt{3}} R^3$$

作业3.2

 24
 首页
 上页
 返回
 下页
 结束
 铃