
课题：§1.3.1函数的最大（小）值

教学目的：（1）理解函数的最大（小）值及其几何意义；

（2）学会运用函数图象理解和研究函数的性质；

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． 

教学过程：

1、 引入课题

画出下列函数的图象，并根据图象解答下列问题：

 eq \o\ac(○,1) 说出y=f(x)的单调区间，以及在各单调区间上的单调性；

 eq \o\ac(○,2) 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: image1.wmf]3

2

)

(

+

-

=

x

x

f


（2）
[image: image2.wmf]3

2

)

(

+

-

=

x

x

f


[image: image3.wmf]]

2

,

1

[

-

Î

x


（3）
[image: image4.wmf]1

2

)

(

2

+

+

=

x

x

x

f


（4）
[image: image5.wmf]1

2

)

(

2

+

+

=

x

x

x

f


[image: image6.wmf]]

2

,

2

[

-

Î

x


2、 新课教学

（一）函数最大（小）值定义

1．最大值


一般地，设函数y=f(x)的定义域为I，如果存在实数M满足：


（1）对于任意的x∈I，都有f(x)≤M；


（2）存在x0∈I，使得f(x0) = M


那么，称M是函数y=f(x)的最大值（Maximum Value）．

思考：仿照函数最大值的定义，给出函数y=f(x)的最小值（Minimum Value）的定义．（学生活动）

注意：

 eq \o\ac(○,1) 函数最大（小）首先应该是某一个函数值，即存在x0∈I，使得f(x0) = M；

 eq \o\ac(○,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x∈I，都有f(x)≤M（f(x)≥M）．


2．利用函数单调性的判断函数的最大（小）值的方法


 eq \o\ac(○,1) 利用二次函数的性质（配方法）求函数的最大（小）值


 eq \o\ac(○,2) 利用图象求函数的最大（小）值


 eq \o\ac(○,3) 利用函数单调性的判断函数的最大（小）值


如果函数y=f(x)在区间[a，b]上单调递增，在区间[b，c]上单调递减则函数y=f(x)在x=b处有最大值f(b)；

如果函数y=f(x)在区间[a，b]上单调递减，在区间[b，c]上单调递增则函数y=f(x)在x=b处有最小值f(b)；

（二）典型例题

例1．（教材P36例3）利用二次函数的性质确定函数的最大（小）值．

解：（略）

说明：对于具有实际背景的问题，首先要仔细审清题意，适当设出变量，建立适当的函数模型，然后利用二次函数的性质或利用图象确定函数的最大（小）值．

巩固练习：如图，把截面半径为

25cm的圆形木头锯成矩形木料，

如果矩形一边长为x，面积为y

试将y表示成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？

例2．（新题讲解）

旅 馆 定 价


一个星级旅馆有150个标准房，经过一段时间的经营，经理得到一些定价和住房率的数据如下：

	房价（元）
	住房率（%）

	160
	55

	140
	65

	120
	75

	100
	85


欲使每天的的营业额最高，应如何定价？

解：根据已知数据，可假设该客房的最高价为160元，并假设在各价位之间，房价与住房率之间存在线性关系．

设
[image: image7.wmf]y

为旅馆一天的客房总收入，
[image: image8.wmf]x

为与房价160相比降低的房价，因此当房价为
[image: image9.wmf])

160

(

x

-

元时，住房率为
[image: image10.wmf])%

10

20

55

(

×

+

x

，于是得


[image: image11.wmf]y

=150·
[image: image12.wmf])

160

(

x

-

·
[image: image13.wmf])%

10

20

55

(

×

+

x

．

由于
[image: image14.wmf])%

10

20

55

(

×

+

x

≤1，可知0≤
[image: image15.wmf]x

≤90．

因此问题转化为：当0≤
[image: image16.wmf]x

≤90时，求
[image: image17.wmf]y

的最大值的问题．

将
[image: image18.wmf]y

的两边同除以一个常数0.75，得
[image: image19.wmf]y

1=－
[image: image20.wmf]x

2＋50
[image: image21.wmf]x

＋17600．

由于二次函数
[image: image22.wmf]y

1在
[image: image23.wmf]x

=25时取得最大值，可知
[image: image24.wmf]y

也在
[image: image25.wmf]x

=25时取得最大值，此时房价定位应是160－25=135（元），相应的住房率为67.5%，最大住房总收入为13668.75（元）．

所以该客房定价应为135元．（当然为了便于管理，定价140元也是比较合理的）

例3．（教材P37例4）求函数
[image: image26.wmf]1

2

-

=

x

y

在区间[2，6]上的最大值和最小值．

解：（略）

注意：利用函数的单调性求函数的最大（小）值的方法与格式．

巩固练习：（教材P38练习4）


3、 归纳小结，强化思想

函数的单调性一般是先根据图象判断，再利用定义证明．画函数图象通常借助计算机，求函数的单调区间时必须要注意函数的定义域，单调性的证明一般分五步：

取 值 → 作 差 → 变 形 → 定 号 → 下结论

4、 作业布置
1． 书面作业：课本P45 习题1．3（A组） 第6、7、8题．

提高作业：快艇和轮船分别从A地和C地同时开出，如下图，各沿箭头方向航行，快艇和轮船的速度分别是45 km/h和15 km/h，已知AC=150km，经过多少时间后，快艇和轮船之间的距离最短？


D


C


B


A


25


第 1 页 （共 3页）

_1156770279.unknown

_1156784970.unknown

_1156789380.unknown

_1156784927.unknown

_1156784898.unknown

_1156784918.unknown

_1156770339.unknown

_1156770331.unknown

_1156770235.unknown

_1156770247.unknown

_1156770186.unknown

