

微专题 18 函数的最值

一、基础知识：

1、函数的最大值与最小值：

(1) 设函数 $f(x)$ 的定义域为 D ，若 $\exists x_0 \in D$ ，使得对 $\forall x \in D$ ，均满足 $f(x) \leq f(x_0)$ ，那么称 $x = x_0$ 为函数 $f(x)$ 的一个最大值点， $f(x_0)$ 称为函数 $f(x)$ 的最大值

(2) 设函数 $f(x)$ 的定义域为 D ，若 $\exists x_0 \in D$ ，使得对 $\forall x \in D$ ，均满足 $f(x) \geq f(x_0)$ ，那么称 $x = x_0$ 为函数 $f(x)$ 的一个最小值点， $f(x_0)$ 称为函数 $f(x)$ 的最小值

(3) 最大值与最小值在图像中体现为函数的最高点和最低点

(4) 最值为函数值域的元素，即必须是某个自变量的函数值。例如： $f(x) = \ln x, x \in [1, 4)$ ，由单调性可得 $f(x)$ 有最小值 $f(1) = 0$ ，但由于 x 取不到 4，所以尽管函数值无限接近于 $\ln 4$ ，但就是达不到。 $f(x)$ 没有最大值。

(5) 一个函数其最大值（或最小值）至多有一个，而最大值点（或最小值点）的个数可以不唯一，例如 $f(x) = \sin x$ ，其最大值点为 $x = \frac{\pi}{2} + 2k\pi (k \in Z)$ ，有无穷多个。

2. “最值”与“极值”的区别和联系

右图为一个定义在闭区间 $[a, b]$ 上的函数 $f(x)$ 的图象。图中 $f(x_1)$ 与 $f(x_3)$ 是极小值， $f(x_2)$ 是极大值。函数 $f(x)$ 在 $[a, b]$ 上的最大值是 $f(b)$ ，最小值是 $f(x_3)$


(1) “最值”是整体概念，是比较整个定义域内的函数值得出的，具有绝对性；而“极值”是个局部概念，是比较极值点附近函数值得出的，具有相对性。

(2) 从个数上看，一个函数在其定义域上的最值是唯一的；而极值不唯一；

(3) 函数在其定义区间上的最大值、最小值最多各有一个，而函数的极值可能不止一个，也可能没有一个

(4) 极值只能在定义域内部取得，而最值可以在区间的端点处取得，有极值的未必有最值，有最值的未必有极值；极值有可能成为最值，最值只要不在端点必定是极值。

3、结论：一般地，在闭区间 $[a, b]$ 上函数 $y = f(x)$ 的图像是一条连续不断的曲线，那么函数

$y = f(x)$ 在 $[a, b]$ 上必有最大值与最小值.

4、最值点只可能在极值点或者边界点处产生，其余的点位于单调区间中，意味着在这些点的周围既有比它大的，也有比它小的，故不会成为最值点

5、利用导数求函数的最值步骤：

一般地，求函数 $f(x)$ 在 $[a, b]$ 上的最大值与最小值的步骤如下：

(1) 求 $f(x)$ 在 (a, b) 内的极值；

(2) 将 $f(x)$ 的各极值与端点处的函数值 $f(a)$ 、 $f(b)$ 比较，其中最大的一个是最大值，最小的一个是最小值，得出函数 $f(x)$ 在 $[a, b]$ 上的最值

6、求函数最值的过程中往往要利用函数的单调性，所以说，函数的单调区间是求最值与极值的基础

7、在比较的过程中也可简化步骤：

(1) 利用函数单调性可判断边界点是否能成为最大值点或最小值点

(2) 极小值点不会是最大值点，极大值点也不会是最小值点

8、最值点的作用

(1) 关系到函数的值域

(2) 由最值可构造恒成立的不等式：

例如： $f(x) = \ln x - x + 1$ ，可通过导数求出 $f(x)_{\min} = f(1) = 0$ ，由此可得到对于任意的 $x > 0$ ，均有 $f(x) \geq f(x)_{\min} = 0$ ，即不等式 $\ln x \leq x - 1$

二、典型例题：

例 1：求函数 $f(x) = xe^{-x}$ 的最值

思路：首先判定定义域为 R ，对函数进行求导，根据单调区间求出函数的最值

解： $f'(x) = (1-x)e^{-x}$ ，令 $f'(x) > 0$ ，解得： $x < 1$

$\therefore f(x)$ 的单调区间为：

x	$(-\infty, 1)$	$(1, +\infty)$
$f'(x)$	+	-