CHUYÊN ĐỀ : TÌM GTLN, GTNN CỦA BIỂU THỨC
A. Các kiến thức thường sử dụng là:

+ Bất đẳng thức Côsi: “Cho hai số không âm a, b; ta có bất đẳng thức:
[image: image1.wmf]2

ab

ab

+

³

;

Dấu “=” xảy ra khi và chỉ khi a = b”.

+ Bất đẳng thức:
[image: image2.wmf](

)

(

)

(

)

2

2222

acbdabcd

+£++

(BĐT: Bunhiacopxki);

Dấu “=” xảy ra khi và chỉ khi
[image: image3.wmf]ab

cd

=

.

+
[image: image4.wmf]abab

+³+

; Dấu “=” xảy ra khi và chỉ khi ab
[image: image5.wmf]³

 0.

+ Sử dụng “bình phương” để tìm giá trị lớn nhất, giá trị nhỏ nhất.

Nếu
[image: image6.wmf][

]

2

()

yafx

=+

 thì min y = a khi f(x) = 0.

Nếu
[image: image7.wmf][

]

2

()

yafx

=-

 thì max y = a khi f(x) = 0.

+ Phương pháp “tìm miền giá trị” (cách 2 ví dụ 1 dạng 2).

B. CÁC DẠNG TOÁN VÀ CÁCH GIẢI
· Dạng 1: CÁC BÀI TOÁN MÀ BIỂU THỨC CHO LÀ MỘT ĐA THỨC

Bài toán 1: Tìm GTNN của các biểu thức:

a)
[image: image8.wmf]2

4411

Axx

=++

b) B = (x-1)(x+2)(x+3)(x+6)

c)
[image: image9.wmf]22

247

Cxxyy

=-+-+

Giải:

a)
[image: image10.wmf](

)

2

22

441144110211010

Axxxxx

=++=+++=++³

[image: image11.wmf]Þ

 Min A = 10 khi
[image: image12.wmf]1

2

x

=-

.

b) B = (x-1)(x+2)(x+3)(x+6) = (x-1)(x+6)(x+2)(x+3)

= (x2 + 5x – 6)(x2 + 5x + 6) = (x2 + 5x)2 – 36
[image: image13.wmf]³

 -36

[image: image14.wmf]Þ

 Min B = -36 khi x = 0 hoặc x = -5.

c)
[image: image15.wmf]22

247

Cxxyy

=-+-+

 = (x2 – 2x + 1) + (y2 – 4y + 4) + 2 = (x – 1)2 + (y – 2)2 + 2
[image: image16.wmf]³

 2

[image: image17.wmf]Þ

 Min C = 2 khi x = 1; y = 2.

Bài toán 2: Tìm GTLN của các biểu thức:

a) A = 5 – 8x – x2
b) B = 5 – x2 + 2x – 4y2 – 4y

Giải:

a) A = 5 – 8x – x2 = -(x2 + 8x + 16) + 21 = -(x + 4)2 + 21
[image: image18.wmf]£

 21

[image: image19.wmf]Þ

 Max A = 21 khi x = -4.

b) B = 5 – x2 + 2x – 4y2 – 4y

= -(x2 – 2x + 1) – (4y2 + 4y + 1) + 7

= -(x – 1)2 – (2y + 1)2 + 7
[image: image20.wmf]£

 7

[image: image21.wmf]Þ

 Max B = 7 khi x = 1,
[image: image22.wmf]1

2

y

=-

.

Bài toán 3: Tìm GTNN của:

a)
[image: image23.wmf]1234

Mxxxx

=-+-+-+-

b)
[image: image24.wmf](

)

2

213212

Nxx

=---+

Giải:

a)
[image: image25.wmf]1234

Mxxxx

=-+-+-+-

 Ta có:

[image: image26.wmf]1414143

xxxxxx

-+-=-+-³-+-=

Dấu “=” xảy ra khi và chỉ khi (x – 1)(4 – x)
[image: image27.wmf]³

 0 hay
[image: image28.wmf]14

x

££

[image: image29.wmf]2323231

xxxxxx

-+-=-+-³-+-=

Dấu “=” xảy ra khi và chỉ khi (x – 2)(3 – x)
[image: image30.wmf]³

 0 hay
[image: image31.wmf]23

x

££

Vậy Min M = 3 + 1 = 4 khi
[image: image32.wmf]23

x

££

.

b)
[image: image33.wmf](

)

2

2

213212213212

Nxxxx

=---+=---+

Đặt
[image: image34.wmf]21

tx

=-

 thì t
[image: image35.wmf]³

 0

Do đó N = t2 – 3t + 2 =
[image: image36.wmf]2

3

2

1

()

4

t

--

[image: image37.wmf]1

4

N

Þ³-

.

Dấu “=” xảy ra khi và chỉ khi
[image: image38.wmf]33

0

22

tt

-=Û=

Do đó
[image: image39.wmf]1

4

N

=-

 khi
[image: image40.wmf]35

21

33

24

21

31

22

21

24

xx

tx

xx

éé

-==

êê

=Þ-=ÞÞ

êê

êê

-=-=-

êê

ëë

Vậy min
[image: image41.wmf]15

44

Nx

=-Û=

 hay
[image: image42.wmf]1

4

x

=-

.

Bài toán 4: Cho x + y = 1. Tìm GTNN của biểu thức M = x3 + y3.

Giải:

M = x3 + y3 = (x + y)(x2 – xy + y2) = x2 - xy + y2

[image: image43.wmf]2

2222

22

1

()

22222

22

xyxyxy

xyxy

æö

=++-+=++-

ç÷

èø

[image: image44.wmf]22

1

()

2

Mxy

Þ³+

Ngoài ra: x + y = 1
[image: image45.wmf]Þ

 x2 + y2 + 2xy = 1
[image: image46.wmf]Þ

 2(x2 + y2) – (x – y)2 = 1

=> 2(x2 + y2) ≥ 1

Do đó
[image: image47.wmf]22

1

2

xy

+³

 và
[image: image48.wmf]22

11

22

xyxy

+=Û==

Ta có:
[image: image49.wmf]22

1

()

2

Mxy

³+

 và
[image: image50.wmf]22

1111

().

2224

xyM

+³Þ³=

Do đó
[image: image51.wmf]1

4

M

³

 và dấu “=” xảy ra
[image: image52.wmf]1

2

xy

Û==

Vậy GTNN của
[image: image53.wmf]11

42

Mxy

=Û==

Bài toán 5:
Cho hai số x, y thỏa mãn điều kiện:

(x2 – y2 + 1)2 + 4x2y2 – x2 – y2 = 0.

Tìm GTLN và GTNN của biểu thức x2 + y2.

Giải:

 (x2 – y2 + 1)2 + 4x2y2 – x2 – y2 = 0

[image: image54.wmf]Û

[(x2 + 1) – y2]2 + 4x2y2 – x2 – y2 = 0

[image: image55.wmf]Û

x4 + 2x2 + 1 + y4 – 2y2(x2 + 1) + 4x2y2 – x2 – y2 = 0

[image: image56.wmf]Û

x4 + y4 + 2x2y2 + x2 – 3y2 + 1 = 0

[image: image57.wmf]Û

x4 + y4 + 2x2y2 - 3x2 – 3y2 + 1 = -4x2

[image: image58.wmf]Û

(x2+y2)2-3(x2+y2)+1=-4x2
Đặt t = x2 + y2. Ta có: t2 – 3t + 1 = -4x2

Suy ra:
t2 – 3t + 1 ≤ 0

[image: image59.wmf]2

2

395

2..0

244

3535

2422

535

222

3535

22

tt

tt

t

t

Û-+-£

æö

Û-£Û-£

ç÷

èø

Û-£-£

-+

Û££

Vì t = x2 + y2 nên :

GTLN của x2 + y2 =
[image: image60.wmf]35

2

+

GTNN của x2 + y2 =
[image: image61.wmf]35

2

-

Bài toán 6:
Cho 0 ≤ a, b, c ≤ 1. Tìm GTLN và GTNN của biểu thức:

P = a + b + c – ab – bc – ca.

Giải:

Ta có: P = a + b + c – ab – bc – ca

= (a – ab) + (b - bc) + (c – ca)

= a(1 – b) + b(1 – c) + c(1 – a) 0 (vì
[image: image62.wmf]0,,1

abc

££

)

Dấu “=” có thể xảy ra chẳng hạn: a = b = c = 0

Vậy GTNN của P = 0

Theo giả thiết ta có: 1 – a
[image: image63.wmf]³

 0; 1 – b
[image: image64.wmf]³

 0; 1 – c
[image: image65.wmf]³

 0;

[image: image66.wmf]Þ

 (1-a)(1-b)(1-c) = 1 + ab + bc + ca – a – b – c – abc
[image: image67.wmf]³

 0

[image: image68.wmf]Þ

 P = a + b + c – ab – bc – ac
[image: image69.wmf]11

abc

£-£

Dấu “=” có thể xảy ra chẳng hạn: a = 1; b = 0; c tùy ý
[image: image70.wmf][

]

0;1

Î

Vậy GTLN của P = 1.

Bài toán 7:
Cho hai số thực x, y thỏa mãn điều kiện: x2 + y2 = 1.

Tìm GTLN và GTNN của x + y.

Giải:

Ta có: (x + y)2 + (x – y)2
[image: image71.wmf]³

 (x + y)2

[image: image72.wmf]Û

2(x2 + y2)
[image: image73.wmf]³

 (x + y)2
Mà
x2 + y2 = 1
[image: image74.wmf]Þ

 (x + y)2
[image: image75.wmf]£

 2

[image: image76.wmf]222

xyxy

Û+£Û-£+£

- Xét
[image: image77.wmf]2

xy

+£

Dấu “=” xảy ra
[image: image78.wmf]2

2

2

xy

xy

xy

=

ì

ï

ÛÛ==

í

+=

ï

î

- Xét
[image: image79.wmf]2

xy

+³-

Dấu “=” xảy ra
[image: image80.wmf]2

2

2

xy

xy

xy

=

ì

-

ï

ÛÛ==

í

+=-

ï

î

Vậy x + y đạt GTNN là
[image: image81.wmf]2

-

[image: image82.wmf]2

2

xy

-

Û==

.

Bài toán 8:
Cho các số thực dương thỏa mãn điều kiện: x2 + y2 + z2
[image: image83.wmf]£

 27.

Tìm GTLN và GTNN của biểu thức: x + y + z + xy + yz + zx.

Giải:

Ta có: (x – y)2 + (x – z)2 + (y – z)2
[image: image84.wmf]³

 0
[image: image85.wmf]Û

 2x2 + 2y2 + 2z2 - 2xy - 2yz - 2zx
[image: image86.wmf]³

 0

[image: image87.wmf]Þ

 (x + y + z)2 = x2 + y2 + z2 +2(xy + yz + zx)
[image: image88.wmf]£

 3(x2 + y2 + z2)
[image: image89.wmf]£

 81

[image: image90.wmf]Þ

 x + y + z
[image: image91.wmf]£

 9 (1)

Mà xy + yz + zx
[image: image92.wmf]£

 x2 + y2 + z2
[image: image93.wmf]£

 27 (2)

Từ (1) và (2) => x + y + z + xy + yz + zx
[image: image94.wmf]£

 36.

Vậy max P = 36 khi x = y = z = 3.

Đặt A = x + y + z và B = x2 + y2 + z2

[image: image95.wmf]22

(1)11

2222

ABABB

PA

-+++

Þ=+=-³-

Vì B
[image: image96.wmf]£

 27
[image: image97.wmf]Þ

[image: image98.wmf]1

2

B

+

-

 EMBED Equation.DSMT4 [image: image99.wmf]³

 -14
[image: image100.wmf]Þ

 P
[image: image101.wmf]³

 -14

Vậy min P = -14 khi
[image: image102.wmf]222

1

27

xyz

xyz

++=-

ì

í

++=

î

Hay
[image: image103.wmf]13;13;1

xyz

=-==-

.

Bài toán 9:

Giả sử x, y là các số dương thỏa mãn đẳng thức: x + y =
[image: image104.wmf]10

. Tìm giá trị của x và y để biểu thức: P = (x4 + 1)(y4 + 1) đạt GTNN. Tìm GTNN ấy.

Giải:

Ta có: P = (x4 + 1)(y4 + 1) = (x4 + y4) + (xy)4 + 1

Đặt t = xy thì:

x2 + y2 = (x + y)2 – 2xy = 10 – 2t

x4 + y4 = (x2 + y2)2 – 2x2y2 = (10 – 2t)2 – 2t2 = 2t2 – 40t + 100

Do đó: P = 2t2 – 40t + 100 + t4 + 1 = t4 + 2t2 – 40t + 101

= (t4 – 8t2 + 16) + 10(t2 – 4t + 4) + 45 = (t2 – 4)2 + 10(t – 2)2 + 45

[image: image105.wmf]45

P

Þ³

và dấu “=” xảy ra
[image: image106.wmf]Û

x + y =
[image: image107.wmf]10

 và xy = 2.

Vậy GTNN của P = 45
[image: image108.wmf]Û

x + y =
[image: image109.wmf]10

 và xy = 2.

Bài toán 10:

Cho x + y = 2. Tìm GTNN của biểu thức: A = x2 + y2.

Giải:

Ta có: x + y = 2
[image: image110.wmf]Þ

 y = 2 – x

Do đó: A = x2 + y2 = x2 + (2 – x)2
= x2 + 4 – 4x + x2
= 2x2 – 4x + 4

= 2(x2 – 2x) + 4

= 2(x – 1)2 + 2
[image: image111.wmf]³

 2

Vậy GTNN của A là 2 tại x = y = 1.

· Dạng 2: CÁC BÀI TOÁN MÀ BIỂU THỨC CHO LÀ MỘT PHÂN THỨC

Bài toán 1:

Tìm GTLN và GTNN của:
[image: image112.wmf]2

43

1

x

y

x

+

=

+

.

Giải:

* Cách 1:

[image: image113.wmf]2

22

43ax43

11

xxa

ya

xx

+-++-

==+

++

Ta cần tìm a để
[image: image114.wmf]2

ax43

xa

-++-

là bình phương của nhị thức.

Ta phải có:
[image: image115.wmf]1

'4(3)0

4

a

aa

a

=-

é

D=+-=Û

ê

=

ë

- Với a = -1 ta có:

[image: image116.wmf]22

22

43x44(2)

11

111

xxx

y

xxx

++++

==-+=-+

+++

[image: image117.wmf]1.

y

Þ³-

 Dấu “=” xảy ra khi x = -2.

Vậy GTNN của y = -1 khi x = -2.

- Với a = 4 ta có:

[image: image118.wmf]22

22

43-4x41(21)

444

111

xxx

y

xxx

++--

==+=-£

+++

Dấu “=” xảy ra khi x =
[image: image119.wmf]1

2

.

Vậy GTLN của y = 4 khi x =
[image: image120.wmf]1

2

.

* Cách 2:

Vì x2 + 1
[image: image121.wmf]¹

0 nên:
[image: image122.wmf]2

2

43

yx430

1

x

yxy

x

+

=Û-+-=

+

 (1)

y là một giá trị của hàm số
[image: image123.wmf]Û

(1) có nghiệm

- Nếu y = 0 thì (1)
[image: image124.wmf]3

4

x

Û=-

- Nếu y
[image: image125.wmf]¹

0 thì (1) có nghiệm

[image: image126.wmf]Û

 EMBED Equation.DSMT4 [image: image127.wmf]'4(3)0

yy

D=--³

[image: image128.wmf](1)(4)0

yy

Û+-£

[image: image129.wmf]10

40

y

y

+³

ì

Û

í

-£

î

 hoặc
[image: image130.wmf]10

40

y

y

+£

ì

í

-³

î

[image: image131.wmf]14

y

Û-££

Vậy GTNN của y = -1 khi x = -2.

Vậy GTLN của y = 4 khi x =
[image: image132.wmf]1

2

.

Bài toán 2: Tìm GTLN và GTNN của:
[image: image133.wmf]2

2

1

1

xx

A

xx

-+

=

++

.

Giải:

Biểu thức A nhận giá trị a khi và chỉ khi phương trình ẩn x sau đây có nghiệm:

[image: image134.wmf]2

2

1

1

xx

a

xx

-+

=

++

 (1)

Do x2 + x + 1 = x2 + 2.
[image: image135.wmf]1

2

.x +
[image: image136.wmf]2

1313

0

4424

x

æö

+=++¹

ç÷

èø

Nên (1)
[image: image137.wmf]Û

ax2 + ax + a = x2 – x + 1
[image: image138.wmf]Û

(a – 1)x2 + (a + 1)x + (a – 1) = 0 (2)

· Trường hợp 1: Nếu a = 1 thì (2) có nghiệm x = 0.

· Trường hợp 2: Nếu a
[image: image139.wmf]¹

 1 thì để (2) có nghiệm, điều kiện cần và đủ là
[image: image140.wmf]0

D³

, tức là:

[image: image141.wmf]2

(1)4(1)(1)0(122)(122)0

1

(31)(3)03(1)

3

aaaaaaa

aaaa

+---³Û++-+-+³

Û--£Û££¹

Với
[image: image142.wmf]1

3

a

=

 hoặc a = 3 thì nghiệm của (2) là
[image: image143.wmf](1)1

2(1)2(1)

aa

x

aa

-++

==

--

Với
[image: image144.wmf]1

3

a

=

 thì x = 1

Với a = 3 thì x = -1

Kết luận: gộp cả 2 trường hợp 1 và 2, ta có:

GTNN của
[image: image145.wmf]1

3

A

=

 khi và chỉ khi x = 1

GTLN của A = 3 khi và chỉ khi x = -1

Bài toán 3:

a) Cho a, b là các số dương thỏa mãn ab = 1. Tìm GTNN của biểu thức:

[image: image146.wmf]22

4

(1)()

Aabab

ab

=++++

+

.

b) Cho m, n là các số nguyên thỏa
[image: image147.wmf]111

23

mn

+=

. Tìm GTLN của B = mn.

Giải:

a) Theo bất đẳng thức Côsi cho hai số dương a2 và b2

[image: image148.wmf]2222

222

ababab

+³==

 (vì ab = 1)

[image: image149.wmf]22

444

(1)()2(1)2()()

Aababababab

ababab

Þ=++++³+++=+++++

+++

Cũng theo bất đẳng thức côsi cho hai số dương a + b và
[image: image150.wmf]4

ab

+

.

Ta có: (a + b) +
[image: image151.wmf]44

2().4

ab

abab

³+=

++

Mặt khác:
[image: image152.wmf]22

abab

+³=

Suy ra:
[image: image153.wmf]4

2()()2428

Aabab

ab

³+++++³++=

+

Với a = b = 1 thì A = 8

Vậy GTNN của A là 8 khi a = b = 1.

b) Vì
[image: image154.wmf]111

23

mn

+=

 nên trong hai số m, n phải có ít nhất một số dương. Nếu có một trong hai số là âm thì B < 0. Vì ta tìm GTLN của B = mn nên ta chỉ xét trường hợp cả hai số m, n cùng dương.

Ta có:
[image: image155.wmf]111

3(2)2(23)(3)9

23

mnmnmn

mn

+=Û+=Û--=

Vì m, n
[image: image156.wmf]Î

 N* nên n – 3
[image: image157.wmf]³

 -2 và 2m – 3
[image: image158.wmf]³

 -1.

Ta có: 9 =1.9 = 3.3 = 9.1; Do đó xảy ra:

+
[image: image159.wmf]2312

3912

mm

nn

-==

ìì

Û

íí

-==

îî

 và B = mn = 2.12 = 24

+
[image: image160.wmf]2313

336

mm

nn

-==

ìì

Û

íí

-==

îî

 và B = mn = 3.6 = 18

+
[image: image161.wmf]2396

314

mm

nn

-==

ìì

Û

íí

-==

îî

 và B = mn = 6.4 = 24

Vậy GTLN của B = 24 khi
[image: image162.wmf]2

12

m

n

=

ì

í

=

î

 hay
[image: image163.wmf]6

4

m

n

=

ì

í

=

î

Bài toán 4: Giả sử x và y là hai số thỏa mãn x > y và xy = 1. Tìm GTNN của biểu thức:
[image: image164.wmf]22

xy

A

xy

+

=

-

.
Giải:

Ta có thể viết:
[image: image165.wmf]22222

22()2

xyxxyyxyxyxy

A

xyxyxy

+-++-+

===

Do x > y và xy = 1 nên:
[image: image166.wmf]2

()222

22

xyxyxyxy

Axy

xyxyxy

-+--

==-+=++

Vì x > y
[image: image167.wmf]Þ

 x – y > 0 nên áp dụng bất đẳng thức côsi với 2 số không âm, ta có:

[image: image168.wmf]2

2..

22

xyxy

A

xy

--

³+

-

Dấu “=” xảy ra
[image: image169.wmf]2

2

()4()2

2

xy

xyxy

xy

-

Û=Û-=Û-=

-

(Do x – y > 0)

Từ đó:
[image: image170.wmf]2

23

2

A

³+=

Vậy GTNN của A là 3

[image: image171.wmf]2

1

xy

xy

-=

ì

Û

í

=

î

[image: image172.wmf]12

12

x

y

ì

=+

ï

Û

í

=-+

ï

î

 hay
[image: image173.wmf]12

12

x

y

ì

=-

ï

í

=--

ï

î

 Thỏa điều kiện xy = 1

Bài toán 5: Tìm GTLN của hàm số:
[image: image174.wmf]2

1

1

y

xx

=

++

.

Giải:

Ta có thể viết:

[image: image175.wmf]2

2

11

1

13

24

y

xx

x

==

++

æö

++

ç÷

èø

Vì
[image: image176.wmf]2

133

244

x

æö

++³

ç÷

èø

. Do đó ta có:
[image: image177.wmf]4

3

y

£

. Dấu “=” xảy ra
[image: image178.wmf]1

2

x

Û=-

.

Vậy: GTLN của
[image: image179.wmf]4

3

y

=

 tại
[image: image180.wmf]1

2

x

-

=

Bài toán 6: Cho t > 0. Tìm GTNN của biểu thức:
[image: image181.wmf]1

()

4

ftt

t

=+

.

Giải:

Ta có thể viết:

[image: image182.wmf]222

141(21)4(21)

()1

4444

tttt

ftt

tttt

+-+-

=+===+

Vì t > 0 nên ta có:
[image: image183.wmf]()1

ft

³

Dấu “=” xảy ra
[image: image184.wmf]1

210

2

tt

Û-=Û=

Vậy f(t) đạt GTNN là 1 tại
[image: image185.wmf]1

2

t

=

.

Bài toán 7: Tìm GTNN của biểu thức:
[image: image186.wmf]2

2

1

()

1

t

gt

t

-

=

+

.

Giải:

Ta có thể viết:
[image: image187.wmf]2

22

12

()1

11

t

gt

tt

-

==-

++

g(t) đạt GTNN khi biểu thức
[image: image188.wmf]2

2

1

t

+

 đạt GTLN. Nghĩa là t2 + 1 đạt GTNN

Ta có: t2 + 1
[image: image189.wmf]³

 1
[image: image190.wmf]Þ

 min (t2 + 1) = 1 tại t = 0
[image: image191.wmf]Û

min g(t) = 1 – 2 = -1

Vậy GTNN của g(x) là -1 tại t = 0.

Bài toán 8: Cho x, y, z là các số dương thỏa mãn điều kiện: xyz = 1. Tìm GTNN của biểu thức:
[image: image192.wmf]333

111

()()()

E

xyzyzxzxy

=++

+++

.

Giải:

Đặt
[image: image193.wmf]1111

;;1

abcabc

xyzxyz

===Þ==

Do đó:
[image: image194.wmf]11

().()

abxyabxyxycab

xy

+=+Þ+=+Þ+=+

Tương tự:
y + z = a(b + c)

z + x = b(c + a)

[image: image195.wmf]333

222

333

111111

...

()()()

111

...

()()()

E

xyzyzxzxy

abc

abc

abcbcacabbccaab

Þ=++

+++

=++=++

++++++

Ta có:
[image: image196.wmf]3

2

abc

bccaab

++³

+++

 (1)

Thật vậy: Đặt b + c = x; c + a = y; a + b = z

[image: image197.wmf]2

;;

222

xyz

abc

yzxzxyxyz

abc

++

Þ++=

+-+-+-

Þ===

Khi đó,
[image: image198.wmf]222

abcyzxzxyxyz

VT

bccaabxyz

+-+-+-

=++=++

+++

[image: image199.wmf]111333

111

222222

yxzxzy

xyxzyz

æöæö

æö

=+++++-³++-=

ç÷ç÷

ç÷

èø

èøèø

Nhân hai vế (1) với a + b + c > 0. Ta có:

[image: image200.wmf]()()()3

()

2

aabcbabccabc

abc

bccaab

++++++

++³++

+++

[image: image201.wmf]222

3

333

2222

abcabcabc

E

bccaab

++

Þ++³³=Þ³

+++

[image: image202.wmf]Þ

 GTNN của E là
[image: image203.wmf]3

2

 khi a = b = c = 1.

Bài toán 9: Cho x, y là các số thực thỏa mãn: 4x2 + y2 = 1 (*).

Tìm GTLN, GTNN của biểu thức:
[image: image204.wmf]23

22

xy

a

xy

+

=

++

.

Giải:

Từ
[image: image205.wmf]23

22

xy

a

xy

+

=

++

[image: image206.wmf]Þ

a(2x+y+z) = 2x+3y

[image: image207.wmf]Û

2ax + ay + 2a – 2x +3y = 0

[image: image208.wmf]Û

2(a – 1)x + (a – 3)y = -2a (1)

Áp dụng bất đẳng thức Bunhiacopxki cho hai bộ số (2x; y) và (a – 1; a – 3)

Ta có: 4a2 = [2x(a-1)+y(a-3)]2 ≤ (4x2+y2).[(a-1)2+(a-3)2]

=>

[image: image209.wmf]222

4(1)(3)

aaa

=-+-

 (vì 4x2+y2 = 1)

Do đó ta có:
[image: image210.wmf]22222

4(1)(3)2169

aaaaaaa

£-+-=-++-+

[image: image211.wmf]22

28100450

aaaa

Þ+-£Û+-£

[image: image212.wmf]50

(1)(5)0

10

a

aa

a

+³

ì

Û-+£Û

í

-£

î

 (Vì a + 5 > a – 1)
[image: image213.wmf]15

a

Û££

* Thay a = 1 vào (1) ta được: -2y = -2
[image: image214.wmf]Þ

 y = 1

 Thay y = 1 vào (*) ta có: x = 0
[image: image215.wmf]Þ

 (x; y) = (0;1)

* Thay a = -5 vào (1) ta được: 2(-5 – 1)x + (-5 – 3)y = -2(-5)

[image: image216.wmf]65

12810645

4

x

xyxyy

--

Þ--=Û+=-Þ=

Thay vào (*) ta được:

[image: image217.wmf]2

2

65

41

4

x

x

--

æö

+=

ç÷

èø

[image: image218.wmf]2

34

1006090

105

xxxy

Û++=Þ=-Þ=-

[image: image219.wmf]34

(;);

105

xy

--

æö

Þ=

ç÷

èø

Vậy
GTLN của a là 1 khi x = 0; y = 1.

GTNN của a là -5 khi
[image: image220.wmf]34

;

105

xy

=-=-

.

Bài toán 10:

Giả sử x, y là hai số dương thỏa mãn điều kiện: x + y = 1.

Hãy tìm gái trị nhỏ nhất cảu biểu thức:

M =
[image: image221.wmf]2

2

11

xy

xy

æö

æö

+++

ç÷

ç÷

èø

èø

Giải:
Ta có: M =
[image: image222.wmf]2

2

11

xy

xy

æö

æö

+++

ç÷

ç÷

èø

èø

 =
[image: image223.wmf]22

22

11

22

xy

xy

+++++

 = 4 + x2 + y2 +
[image: image224.wmf](

)

22

22

2222

1

41

xy

xy

xyxy

æö

+

=+++

ç÷

èø

Vì x, y > 0 nên ta có thể viết:

[image: image225.wmf](

)

2

02

xyxyxy

-³<=>+³

Mà x + y = 1 nên 1
[image: image226.wmf]22

11

2216

xy

xy

xy

³<=>³<=>³

 (1)

Dấu “=” xảy ra khi và chỉ khi
[image: image227.wmf]1

2

xy

==

Ngoài ra ta cũng có:

[image: image228.wmf]2222222

()022()2

xyxyxyxyxyxy

-³Û+³Û+³++

[image: image229.wmf]22222

2()()2()1

xyxyxy

Û+³+Û+³

 (vì x + y = 1)

[image: image230.wmf]22

1

2

xy

Û+³

 (2)

Dấu “=” xảy ra khi và chỉ khi
[image: image231.wmf]1

2

xy

==

Từ (1) và (2) cho ta:

[image: image232.wmf]22

22

1125

4()(1)4(116)

22

Mxy

xy

=+++³++=

Do đó:
[image: image233.wmf]25

2

M

³

Dấu “=” xảy ra khi và chỉ khi đồng thời ở (1) và (2) cùng xảy ra dấu “=” nghĩa là khi
[image: image234.wmf]1

2

xy

==

Vậy GTNN của
[image: image235.wmf]25

2

M

=

 khi và chỉ khi
[image: image236.wmf]1

2

xy

==

.

* Dạng 3: CÁC BÀI TOÁN MÀ BIỂU THỨC CHO CÓ CHỨA CĂN THỨC.

Bài toán 1: Tìm GTLN của hàm số:
[image: image237.wmf]24

yxx

=-+-

.

Giải:

* Cách 1:

Điều kiện:
[image: image238.wmf]20

24(*)

40

x

x

x

-³

ì

Û££

í

-³

î

Áp dụng bất đẳng thức Bunhiacopxki: (ac + bd)2
[image: image239.wmf]£

 (a2 + b2)(c2 + d2)

Dấu “=” xảy ra khi và chỉ khi
[image: image240.wmf]ab

cd

=

.

Chọn
[image: image241.wmf]2;1;4;1

axcbxd

=-==-=

 với
[image: image242.wmf]24

x

££

Ta có:

[image: image243.wmf](

)

(

)

(

)

(

)

(

)

(

)

222

222

2

2

2424.11

24.2

42

yxxxx

yxx

yy

éù

=-+-£-+-+

êú

ëû

Û£-+-

éù

ëû

Û£Û£

Vì y > 0 nên ta có:
[image: image244.wmf]02

y

<£

Dấu “=” xảy ra
[image: image245.wmf]24243

xxxxx

Û-=-Û-=-Û=

 (Thỏa mãn (*))

Vậy GTLN của y là 2 tại x = 3.

* Cách 2:

Ta có:
[image: image246.wmf]24

yxx

=-+-

Điều kiện:
[image: image247.wmf]20

24

40

x

x

x

-³

ì

Û££

í

-³

î

Vì y > 0 nên y đạt GTLN khi và chỉ khi y2 đạt GTLN.

Ta có:
[image: image248.wmf]22

242(2)(4)22(2)(4)

yxxxxyxx

=-+-+--Û=+--

Do
[image: image249.wmf]20

24

40

x

x

x

-³

ì

££Þ

í

-³

î

 nên áp dụng bất đẳng thức côsi cho hai số không âm cho ta:
[image: image250.wmf]2(2)(4)(2)(4)2

xxxx

--£-+-=

Do đó
[image: image251.wmf]2

224

y

£+=

Dấu “=” xảy ra
[image: image252.wmf]243

xxx

Û-=-Û=

 (thỏa mãn điều kiện).

Vậy GTLN của hàm số y là 2 tại x = 3.

Bài toán 2: Tìm GTLN, GTNN của hàm số:
[image: image253.wmf]3145(15)

yxxx

=-+-££

.

Giải:

a) GTLN:

Áp dụng bất đẳng thức Bunhiacopxki cho hai bộ số:

(3; 4) và (
[image: image254.wmf](1;5)

xx

--

 ta có:

[image: image255.wmf](

)

(

)

22

2222

(3.14.5)(34).15100

yxxxx

éù

=-+-£+-+-=

êú

ëû

<=>
[image: image256.wmf]2

100

y

£

=> y
[image: image257.wmf]10

£

Dấu “=” xảy ra <=
[image: image258.wmf]15

34

xx

--

-

 hay
[image: image259.wmf]15

916

xx

--

=

=> x =
[image: image260.wmf]61

25

 (thỏa mãn điều kiện)

Vậy GTLN của y là10 khi x =
[image: image261.wmf]61

25

* b) Gía trị nhỏ nhất:

Ta có: y =
[image: image262.wmf]314531355

xxxxx

-+-=-+-+-

=
[image: image263.wmf](

)

3155

xxx

-+-+-

Đặt: A =
[image: image264.wmf]15

xx

-+-

 thì t2 = 4 + 2
[image: image265.wmf](

)

(

)

15

xx

--

[image: image266.wmf]³

 4

=> A
[image: image267.wmf]2

³

 và dấu “=” xảy ra khi x = 1 hoặc x = 5

Vậy y
[image: image268.wmf]³

3 . 2 + 0 = 6

Dấu “=” xảy ra khi x = 5

Do đó GTNN của y là 6 khi x = 5

Bài toán 3: GTNN của y là 6 khi x = 5

Tìm GTNN của biểu thức: M =
[image: image269.wmf](

)

2

2

1994(1995)

xx

-++

Giải:

M =
[image: image270.wmf](

)

2

2

1994(1995)

xx

-++

=
[image: image271.wmf]19941995

xx

-++

Áp dụng bất đẳng thức:
[image: image272.wmf]abab

+³+

 ta có:

M =
[image: image273.wmf]1994199519941995

xxxx

-++=-++

=> M
[image: image274.wmf]199419951

xx

³-+-=

Dấu “=” xảy ra khi và chỉ khi (x – 1994) . (1995 – x)
[image: image275.wmf]³

 0

<=> 1994
[image: image276.wmf]1995

x

££

Vậy GTNN của M = 1 (1994
[image: image277.wmf]1995

x

££

Bài toán 4:

Tìm GTNN của B = 3a + 4
[image: image278.wmf]2

1

a

-

 với -1
[image: image279.wmf]1

a

££

Giải:

B = 3a + 4
[image: image280.wmf](

)

2

2

316

1551

525

aaa

-=××+××-

Và áp dụng bất đẳng thức Cô si với hai số không âm cho ta

[image: image281.wmf](

)

(

)

2

2

2

2

3

16

1

316

5

25

55155

52522

a

a

aa

æö

×

+-

ç÷

èø

××+×-£×+×

=> B
[image: image282.wmf]22

9254125

55

225

aa

æö

++-

£×=

ç÷

×

èø

=> Do đó B
[image: image283.wmf]5

£

 và dấu “=” xảy ra khi và chỉ khi.

[image: image284.wmf]2

3

5

16

1

25

a

a

ì

=

ï

ï

í

ï

=-

ï

î

<=> a =
[image: image285.wmf]3

5

Vậy GTNN của B = 5 <=> a =
[image: image286.wmf]3

5

Bài toán 5:

Tìm GTNN của biểu thức:

A =
[image: image287.wmf]2

3

227

xx

+-+

Giải:

Điều kiện:
[image: image288.wmf](

)

22

2702180

xxxx

-+³<=>--++³

<=> -(x-1)2 + 8
[image: image289.wmf]0

³

[image: image290.wmf](

)

2

18

x

<=>-£

[image: image291.wmf]22122

x

<=>-£-£

[image: image292.wmf]122221

x

<=>-££+

Với điều kiện này ta viết:

[image: image293.wmf](

)

2

22

2718827822

xxxxx

-+=--+£=>-+£=

=> 2 +
[image: image294.wmf](

)

2

27222221

xx

-+£+=+

Do đó:

[image: image295.wmf](

)

2

1121

2

221

227

xx

-

³=

+

+-+

Vậy A
[image: image296.wmf]21

3

2

-

³×

 và dấu “=” xảy ra <=> x -1 = 0

 <=> x = 1 (thỏa mãn điều kiện)

Vậy GTNN của A =
[image: image297.wmf](

)

3

211

2

x

-<=>=

Bài toán 6:

Tìm GTNN của biểu thức: A =
[image: image298.wmf]2

53

1

x

x

-

-

Giải:
Điều kiện: 1 – x2 > 0 <=> x2 < 1 <=> - 1 < x < 1

=> A > 0 => GTNN của A (A2 đạt GTNN.

Ta có: A2 =
[image: image299.wmf](

)

(

)

(

)

22

2

2

22

2

5335

25309

1616

11

1

xx

xx

xx

x

--

-+

==+³

--

-

Vậy GTNN của A = 4 khi
[image: image300.wmf]3

5

x

=

Bài toán 7: Cho x > 0 ; y = 0 thỏa mãn x + y
[image: image301.wmf]1

£

Tìm GTNN của biểu thức: A =
[image: image302.wmf]2

1

xx

×-

Giải:
Điều kiện: 1 – x2
[image: image303.wmf]011

x

³<=>-££

Áp dụng bất đẳng thức Cô si hai số: x2
[image: image304.wmf]0

³

 và 1 – x2
[image: image305.wmf]0

³

Ta có: x2 + 1 – x2
[image: image306.wmf](

)

222

21121

xxxx

³-=>³××-

<=> 1
[image: image307.wmf]1

2

2

AA

³×=>£

Vậy GTLN của A =
[image: image308.wmf]1

2

 khi x =
[image: image309.wmf]2

2

×

 hay x =
[image: image310.wmf]2

2

-

Bài toán 8:

Tìm GTLN của biểu thức: y =
[image: image311.wmf]19961998

xx

-+-

Giải:

Biểu thức có nghĩa khi 1996
[image: image312.wmf]1998

x

££

Vì y
[image: image313.wmf]0

³

với mọi x thỏa mãn điều kiện 1996
[image: image314.wmf]1998

x

££

Áp dụng bất đẳng thức Cô si ta có:

2
[image: image315.wmf](

)

(

)

19961998(1996)(1998)2

xxxx

--£-+-=

Dấu “=” xảy ra khi và chỉ khi x – 1996 = 1998 – x

<=> x = 1997

Do đó y2
[image: image316.wmf]42

y

£=>£

Vậy GTLN của y là 2 khi x = 1997

Bài toán 9:

Cho
[image: image317.wmf]01

x

££

. Tìm GTLN của biểu thức y = x +
[image: image318.wmf](

)

21

x

-

Giải:

Ta có:
[image: image319.wmf](

)

21

yxx

=+-

= x + 2
[image: image320.wmf](

)

1

1

2

x

×-

Vì 0
[image: image321.wmf]1

x

££

 nên 1 – x
[image: image322.wmf]0

³

Áp dụng bất đẳng thức Cô si đối với 2 số:
[image: image323.wmf]1

2

 và (1 – x) cho ta:

[image: image324.wmf](

)

(

)

113

211

222

yxxxx

=+×-£++-=

Dấu “=” xảy ra <=>
[image: image325.wmf]11

1

22

xx

=-=>=

Vậy GTLN của y là
[image: image326.wmf]3

2

 tại x =
[image: image327.wmf]1

2

Bài toán 10:

Cho M =
[image: image328.wmf]3411581

aaaa

+--++--

Tìm TGNN của M

Giải:

M =
[image: image329.wmf]3411581

aaaa

+--++--

 =
[image: image330.wmf]141418116

aaaa

---++---+

 =
[image: image331.wmf](

)

(

)

22

1214

aa

--+--

Điều kiện để M xác định là a – 1
[image: image332.wmf]01

a

³<=>³

Ta có:
[image: image333.wmf]1214

Maa

=--+--

Đặt x =
[image: image334.wmf]1

a

-

 điều kiện x
[image: image335.wmf]0

³

Do đó: M =
[image: image336.wmf]24

xx

-+-

Ta xét ba trường hợp sau:

1) Khi x
[image: image337.wmf]2

£

 thì
[image: image338.wmf](

)

222

xxx

-=--=-

 Và
[image: image339.wmf](

)

444

xxx

-=--=-

 => M = 2 – x + 4 – x = 6 – 2x
[image: image340.wmf]62.22

³-=

 Vậy x < 2 thì M
[image: image341.wmf]2

³

2) Khi x
[image: image342.wmf]4

³

 thì
[image: image343.wmf]22

xx

-=-

 và
[image: image344.wmf]x-4
[image: image345.wmf]=x-4

 => M =
[image: image346.wmf]24262462

xxx

-+-=-³×-=

 Vậy x > 4 thì M
[image: image347.wmf]2

³

3) Khi 2 < x < 4 thì
[image: image348.wmf]22

xx

-=-

 và
[image: image349.wmf]44

xx

-=-

 => M = x – 2 + 4 – x = 2 (không phụ thuộc vào x)

 Trong trường hợp này thì: 2
[image: image350.wmf]14

a

£-<

 <=> 4
[image: image351.wmf]116

a

£-£

 <=> 5
[image: image352.wmf]17

a

££

Cả ba trường hợp cho ta kết luận:

GTNN của M = 2 tương ứng với:
[image: image353.wmf]517

a

££

C. CÁC BÀI TẬP TỰ LUYỆN:

Bài 1:
Tìm GTNN của biểu thức: A = (2x – 3)2 – 7 với x
[image: image354.wmf]1

£-

hoặc x
[image: image355.wmf]3

³

.

Gợi ý:

- Xét 2 trường hợp: x ≥ 3 và x ≤ -1

- Kết luận: Min A = 2 <=> x = 3

Chú ý: Mặc dù A = (2x – 3)2 – 7
[image: image356.wmf]7

³-

. Xảy ra đẳng thức khi và chỉ khi x =
[image: image357.wmf]3

2

 nhưng giá trị không thỏa mãn x
[image: image358.wmf]1

£-

 , không thỏa mãn x
[image: image359.wmf]3

³

. Do đó không thể kết luận được GTNN của A bằng – 7.

Bài 2:
Gọi x1; x2 là các nghiệm của phương trình:

x2 – (2m – 1) x + (m – 2) = 0

Tìm các giá trị của m để
[image: image360.wmf]22

12

xx

+

 có giá trị nhỏ nhất

Gợi ý:

[image: image361.wmf]D

 = 4(m - 1)2 + 5 > 0. Phương trình đã cho có nghiệm với mọi m theo hệ thức Vi-ét, ta có:

[image: image362.wmf]22222

121212

()2(21)2(2)465

xxxxxxmmmm

+=+-=---=-+

 =
[image: image363.wmf]2

31111

2

244

m

æö

-+³

ç÷

èø

=> Min (
[image: image364.wmf](

)

22

12

11

4

xx

+=

 với m =
[image: image365.wmf]3

4

Bài toán 3:

Cho x, y là hai số thỏa mãn: x + 2y = 3. Tìm GTNN của E = x2 + 2y2
Gợi ý:

Rút x theo y và thế vào E

Bài toán 4:

Tìm GTLN và GTNN của biểu thức: A = x2 + y2
Biết rằng x và y là các số thực thỏa mãn: x2 + y2 – xy = 4

Gợi ý:

Từ x2 + y2 – xy = 4 <=> 2x2 + 2y2 – 2xy = 8

 <=> A + (x – y)2 = 8

<=> Max A = 8 khi x = y

Mặt khác: 2x2 + 2y2 = 8 + 2xy

 <=> 3A = 8 + (x + y)2
[image: image366.wmf]8

³

 => A
[image: image367.wmf]8

3

³=>

 min A =
[image: image368.wmf]8

3

 khi x = - y

Bài toán 5:

Cho x, y thỏa mãn: x2 + 4y2 = 25.

Tìm GTLN và GTNN của biểu thức: M = x + 2y.

Giải:

Áp dụng bất đẳng thức: Bunhiacôpxki

(x +2y)2
[image: image369.wmf]22

(4)

xy

£+

(12 + 12) = 50

<=>
[image: image370.wmf]2505050

xyM

+£<=>-££

Vậy Max M =
[image: image371.wmf]50

 khi x =
[image: image372.wmf]55

;

222

y

=

Min M = -5
[image: image373.wmf]2

 khi x = -
[image: image374.wmf]5

2

 ; y = -
[image: image375.wmf]5

22

Bài tóan 6:

Cho x, y là hai số dương thỏa mãn điều kiện: xy = 1. Tìm GTLN của biểu thức:

A =
[image: image376.wmf]4224

xy

xyxy

+

++

Gợi ý:

Từ (x2 – y)2
[image: image377.wmf]422

02

xyxy

³=>+³

 =>
[image: image378.wmf]422

1

22

xx

xyxy

£=

+

Tương tự:
[image: image379.wmf]42

1

2

y

yx

£

+

 => A
[image: image380.wmf]1

£

 => Max A = 1 khi
[image: image381.wmf]2

2

1

1

xy

yxxy

xy

ì

=

ï

=<=>==

í

ï

=

î

Bài tóan 7:

Tìm GTNN của biểu thức:

A =
[image: image382.wmf](

)

(

)

211211

xxxx

+++++-+

Gợi ý:

B =
[image: image383.wmf]1111

xx

+++-+=>

Min B = 2 khi - 1
[image: image384.wmf]0

x

££

Bài toán 8: Tìm GTNN của biểu thức:
B = (x – a)2 + (x – b)2 + (x – c)2 với a, b, c cho trước.

Gợi ý:

Biểu diễn B =
[image: image385.wmf](

)

(

)

2

2

222

3.

33

abc

abc

xabc

++

++

æö

-+++-

ç÷

èø

=> GTNN của B = (a2 + b2 + c2) -
[image: image386.wmf](

)

2

3

abc

++

Bài toán 9: Tìm GTNN của biểu thức:
P = x2 – 2xy + 6y2 – 12x + 3y + 45

Gợi ý:

Biểu diễn P = (x – 6 – y)2 + 5(y – 1)2 + 4

Vậy Min P = 4 khi y = 1 ; x = 7

Bài toán 10: Tìm GTLN của biểu thức:

E = – x2 + 2xy – 4y2 + 2x + 10y – 3

Gợi ý:

Biểu diễn E = 10 – (x – y – 1)2 – 3 (y – 2)2
=> GTLN của E = 10 (y = 2 ; x = 3

Bài toán 11: Tìm GTLN của biểu thức: P =
[image: image387.wmf]245

xyz

++×

Biết x, y, z là các biến thỏa mãn : x2 + y2 + z2 = 169

Gợi ý: Áp dụng bất đẳng thức Bunhiacôpxki

Max P = 65 khi
[image: image388.wmf]

 EMBED Equation.3 [image: image389.wmf]ï

ï

þ

ï

ï

ý

ü

ï

ï

î

ï

ï

í

ì

=

=

=

Û

=

=

5

5

13

5

52

5

26

5

4

2

z

y

x

z

y

x

Bài toán 12:

Tìm GTNN của biểu thức sau:

a) [image: image475.wmf]0

³

A =
[image: image390.wmf]2

1

2

x

x

+

+

b) B =
[image: image391.wmf]2

8

32

x

-

+

c) C =
[image: image392.wmf]2

2

1

1

x

x

-

+

Gợi ý:

a) Áp dụng bất đẳng thức Cô si cho ta:

A = (x + 2) +
[image: image393.wmf]5

4254

2

x

-³-

+

 b) B =
[image: image394.wmf]2

8

4

32

x

-

³-

+

 (vì
[image: image395.wmf]2

11

)

322

x

£

+

 c) C =
[image: image396.wmf]2

2

2

11

1

x

x

-+³-=>

+

 Min C = - 1 khi x = 0

Bài toán 13:

Tìm GTNN của biểu thức A =
[image: image397.wmf]2

2

22000

;(0)

xx

x

x

-+

¹

Gợi ý:

A =
[image: image398.wmf]2222

22

2000220002000(2000)1999

20002000

xxxx

xx

-×+-+

=

=
[image: image399.wmf]2

2

(2000)19991999

200020002000

x

x

-

+³

Vậy Min A =
[image: image400.wmf]1999

2000

 Khi x = 2000

Bài toán 14:

Tìm GTNN của biểu thức:

P =
[image: image401.wmf]432

2

4165680356

25

xxxx

xx

++++

++

Gợi ý:

Biểu diễn P = 4
[image: image402.wmf]2

2

256

(25)64

25

xx

xx

×+++³

++

 (áp dụng BĐT Côsi)

=> Min P = 64 khi x = 1 hoặc x = -3

Bài toán 15:
Tìm GTNN của A =
[image: image403.wmf]2

44

xx

x

++

 với x > 0

 B =
[image: image404.wmf]2

1

x

x

-

 với x > 1

 C =
[image: image405.wmf]2

2

2

1

xx

xx

++

++

 D =
[image: image406.wmf]1

(1)1

x

x

æö

++

ç÷

èø

 với x > 0

 E =
[image: image407.wmf]5

1

x

xx

+

-

 với 0 < x < 1

 F =
[image: image408.wmf]2

21

x

x

+

-

 với x > 1

Gợi ý:

 A = x+
[image: image409.wmf]44

4248

x

xx

+³×+=

 (vì x > 0)

=> Min A = 8 khi x = 2

 B =
[image: image410.wmf]2

111

2(1)224

11

x

x

xx

-+

=+-+³+=

--

 (vì x > 1)

=> Min B = 4 <=> x = 2

 C =
[image: image411.wmf]22

22

(1)121

2

11

xxxx

xxxx

+++×++

³=

++++

 D = (1 + x)
[image: image412.wmf]11

12.2.4

x

x

x

æö

+³=

ç÷

èø

 (vì x > 0)

 E =
[image: image413.wmf](

)

(

)

5151

555

525255

111

xx

xxxxx

xxxxxx

--

-+

+=++³×+=+

 F =
[image: image414.wmf]112121121

2

21212212

xxx

xxx

-+--

+=++³×+

 =
[image: image415.wmf]13

2

22

+=

 => Min F =
[image: image416.wmf]3

2

 khi x = 3.

Bài 16: Tìm GTLN và GTNN của biểu thức:

P =
[image: image417.wmf]2

22

86

xxy

xy

+

+

Gợi ý:

P = 9 -
[image: image418.wmf]2

22

(3)

11

yx

xy

+

-³-

+

P = 9 -
[image: image419.wmf]2

22

(3)

9

xy

xy

-

£

+

Bài 17: Cho x, y là hai số dương thỏa mãn: x + y = 10

 Tìm GTNN của biểu thức S =
[image: image420.wmf]11

xy

+

 Gợi ý: S =
[image: image421.wmf]y

x

1

1

+

 =
[image: image422.wmf]10

(10)

xy

xyxx

+

=

-

 S có GTNN <=> x(10-x) có GTLN <=> x = 5.

 => GTNN của S =
[image: image423.wmf]2

5

 khi x = y = 5.

Bài 18: Tìm GTNN của biểu thức:

 E =
[image: image424.wmf]22

11

xxxx

+++-+

Gợi ý:

 Ta có E > 0 với mọi x

 Xét E2 = 2 (x2 + 1 +
[image: image425.wmf]42

1)4

xx

++³

 => Min E = 2 khi x = 0

Bài 19: Cho a và b là hai số thỏa mãn: a
[image: image426.wmf]3

³

 ; a + b
[image: image427.wmf]5

³

 Tìm GTNN của biểu thức S = a2 + b2
Gợi ý:

 a+ b
[image: image428.wmf]522103213

abab

³=>+³=>+³

 (vì a
[image: image429.wmf]3)

³

 => 132
[image: image430.wmf](

)

(

)

2

22

3213

abab

£+£+

 => Min S = 13

Bài 20:

Cho phương trình: x2 - 2mx – 3m2 + 4m – 2 = 0

Tìm m để cho
[image: image431.wmf]12

xx

-

 đạt GTNN.

Gợi ý:

[image: image432.wmf]'2

(21)10

m

D=-+>=>

 phương trình luôn có 2 nghiệm phân biệt x1; x2. Theo định lý vi-ét ta có:

[image: image433.wmf]12

2

12

2

.342

xxm

xxmm

+=

ì

í

=-+-

î

 Do đó
[image: image434.wmf](

)

2

12

42442

xxm

-=-+³=

[image: image435.wmf] m
[image: image436.wmf]R

Î

 GTNN của
[image: image437.wmf]12

xx

-

 là 2 khi m =
[image: image438.wmf]1

2

Bài 21:

Tìm giá trị nhỏ nhất của:

 y =
[image: image439.wmf]12...1998

xxx

-+-++-

Gợi ý:

 y =
[image: image440.wmf](

)

(

)

11199821997

xxxx

-+-+-+-

+ …+
[image: image441.wmf](

)

998999

xx

-+-

Ta có:
[image: image442.wmf]11998

xx

-+-

 nhỏ nhất bằng 1997 khi x
[image: image443.wmf][

]

1;1998

Î

[image: image444.wmf]21997

xx

-+-

 nhỏ nhất bằng 1995 khi x
[image: image445.wmf][

]

2;1997

Î

[image: image446.wmf]9981999

xx

-+-

 nhỏ nhất bằng 1 khi x
[image: image447.wmf][

]

999;1000

Î

Vậy y đạt GTNN bằng 1 + 3 + …+ 1997

Số các số hạng của 1 + 3 + … + 1997 là (1997 – 1) : 2 + 1 = 999

Vậy Min y = 9992 khi 999
[image: image448.wmf]1000

x

££

Bài 22:

Cho biểu thức: M = x2 + y2 + 2z2 + t2
Với x, y, z, t là các số nguyên không âm , tìm gia strị nhỏ nhất của M và các giá trị tương ứng của x, y, z, t. Biết rằng:

[image: image449.wmf]222

222

21

34101

xyt

xyz

ì

-+=

ï

í

++=

ï

î

Gợi ý:

Theo giả thiết:
x2 – y2 + t2 = 21

x2 + 3y2 + 4z2 = 101

 => 2x2 + 2y2 + 4z2 + t2 = 122

 => 2M = 122 + t2
Do đó 2M
[image: image450.wmf]12261

M

³<=>³

Vậy Min M = 61 khi t = 0

Từ (1) => x > y
[image: image451.wmf]00

xyxy

³=>+³-³

Do đó: (x + y)(x – y) = 21.1 = 7.3

Từ (2) => 3y2
[image: image452.wmf]2

1013305

yy

£=>£=>££

Ta chọn x = 5 ; y = 2 => z = 4

Vậy Min M = 61 tại x = 5 ; y = 2 ; z = 4; t = 0

Bài 23:

Cho phương trình: x4 + 2x2 +2ax – (a – 1)2 = 0 (1)

Tìm giá trị của a để nghiệm của phương trình đó:

a) Đạt GTNN.

b) Đạt gía trị lớn nhất.

Gợi ý:

Gọi m là nghiệm của phương trình (1) thì:

m4 + 2m2 + 2am + a2 + 2a + 1 = 0 (2)

Viết (2) dưới dạng phương trình bậc hai ẩn a.

a2 + 2 (m + 1) a + (m4 + 2m2 + 1) = 0

Để tồn tại a thì
[image: image453.wmf]'

D

[image: image454.wmf]0

³

Giải điều kiện này được m4 - m2
[image: image455.wmf]0

£

 <=> m(m – 1)
[image: image456.wmf]001

m

£<=>££

Vậy nghịêm của phương trình đạt GTNN là 0 với a = -1

Vậy nghịêm của phương trình đạt GTLN là 1 với a = -2

Bài 24: Tìm GTNN, GTLN của t =
[image: image457.wmf]2

2

22

1

xx

x

++

+

Gợi ý: Vì x2 + 1 > 0 với mọi x

Đặt a =
[image: image458.wmf]2

2

22

1

xx

x

++

+

 => (a – 1) x2 – 2 x +a – 2 = 0 (1)

a là một giá trị của hàm số <=> (1) có nghiệm.

- Nếu a = 1 thì (1) <=> x =
[image: image459.wmf]1

2

-

- Nếu a
[image: image460.wmf]¹

1 thì (1) có nghiệm <=>
[image: image461.wmf]'

0

D³

Min A =
[image: image462.wmf]35

2

-

với x =
[image: image463.wmf]153+5

;ax A =

22

M

--

 với x =
[image: image464.wmf]51

2

-

Bài 25:

 Tìm GTNN, GTLN của A =
[image: image465.wmf]22

22

xxyy

xxyy

-+

++

Gợi ý: Viết A dưới dạng sau với y
[image: image466.wmf]0

¹

 (
[image: image467.wmf]2

2

2

2

1

1

1

1

xx

yy

aa

A

aa

xx

yy

æö

-+

ç÷

-+

èø

==

++

æö

++

ç÷

èø

 (đặt
[image: image468.wmf]x

a

y

=

)

Giải tương tự bài 24 được:
[image: image469.wmf]1

3

3

A

££

Còn với y = 0 thì A = 1

Do đó: Min A =
[image: image470.wmf]1

3

 với x = y ; max A = 3 với x = - y

Bài 26: Cho a + b = 1. Tìm GTNN của biểu thức:
 Q = a3 + b3 + ab

Gợi ý:

Với Q dưới dạng Q = (a + b)
[image: image471.wmf](

)

2

3

ababab

éù

+-+

ëû

 = 1 – 2ab = 1 – 2a (1 – a)

 => Q = 2a2 – 2a + 1
[image: image472.wmf]1

2

³

Do đó: Min Q =
[image: image473.wmf]1

2

 khi a = b =
[image: image474.wmf]1

2

Với x � EMBED Equation.DSMT4 ���

Với mọi x

 Với mọi x

 (2)

(1)

PAGE

Trang 1

_1295880535.unknown

_1296104242.unknown

_1296123105.unknown

_1297086108.unknown

_1297088224.unknown

_1297089400.unknown

_1297090724.unknown

_1298076881.unknown

_1298077023.unknown

_1298077172.unknown

_1298077535.unknown

_1298077119.unknown

_1298076991.unknown

_1297090830.unknown

_1297090919.unknown

_1297090999.unknown

_1297091029.unknown

_1297090969.unknown

_1297090858.unknown

_1297090800.unknown

_1297090298.unknown

_1297090553.unknown

_1297090636.unknown

_1297090387.unknown

_1297089803.unknown

_1297089970.unknown

_1297089606.unknown

_1297089180.unknown

_1297089293.unknown

_1297089368.unknown

_1297089214.unknown

_1297088854.unknown

_1297088965.unknown

_1297088246.unknown

_1297087453.unknown

_1297087955.unknown

_1297088021.unknown

_1297088109.unknown

_1297087972.unknown

_1297087870.unknown

_1297087900.unknown

_1297087484.unknown

_1297086382.unknown

_1297086573.unknown

_1297087337.unknown

_1297086542.unknown

_1297086303.unknown

_1297086348.unknown

_1297086202.unknown

_1296130378.unknown

_1296132913.unknown

_1296133500.unknown

_1296133726.unknown

_1296134165.unknown

_1296239847.unknown

_1297085969.unknown

_1297086028.unknown

_1296240101.unknown

_1296240222.unknown

_1296240564.unknown

_1296239996.unknown

_1296134313.unknown

_1296239756.unknown

_1296134328.unknown

_1296134294.unknown

_1296133978.unknown

_1296134030.unknown

_1296133942.unknown

_1296133614.unknown

_1296133682.unknown

_1296133551.unknown

_1296133355.unknown

_1296133419.unknown

_1296133466.unknown

_1296133393.unknown

_1296132979.unknown

_1296133142.unknown

_1296132958.unknown

_1296131062.unknown

_1296131871.unknown

_1296132042.unknown

_1296132898.unknown

_1296131939.unknown

_1296131147.unknown

_1296131159.unknown

_1296131122.unknown

_1296130647.unknown

_1296130975.unknown

_1296131014.unknown

_1296130828.unknown

_1296130544.unknown

_1296130591.unknown

_1296130499.unknown

_1296129539.unknown

_1296129903.unknown

_1296130053.unknown

_1296130182.unknown

_1296129983.unknown

_1296129738.unknown

_1296129800.unknown

_1296129562.unknown

_1296124209.unknown

_1296129278.unknown

_1296129415.unknown

_1296129055.unknown

_1296124036.unknown

_1296124070.unknown

_1296123257.unknown

_1296107579.unknown

_1296114340.unknown

_1296122406.unknown

_1296122673.unknown

_1296122817.unknown

_1296122936.unknown

_1296122762.unknown

_1296122573.unknown

_1296122624.unknown

_1296122438.unknown

_1296121900.unknown

_1296122025.unknown

_1296122111.unknown

_1296121957.unknown

_1296121709.unknown

_1296121783.unknown

_1296121556.unknown

_1296108314.unknown

_1296112683.unknown

_1296112806.unknown

_1296114172.unknown

_1296114339.unknown

_1296112823.unknown

_1296112805.unknown

_1296108564.unknown

_1296109090.unknown

_1296108396.unknown

_1296108072.unknown

_1296108200.unknown

_1296108228.unknown

_1296108154.unknown

_1296107920.unknown

_1296107942.unknown

_1296107601.unknown

_1296105741.unknown

_1296106473.unknown

_1296107350.unknown

_1296107439.unknown

_1296107547.unknown

_1296107425.unknown

_1296107101.unknown

_1296107273.unknown

_1296106963.unknown

_1296107100.unknown

_1296106043.unknown

_1296106199.unknown

_1296106356.unknown

_1296106472.unknown

_1296106107.unknown

_1296105825.unknown

_1296105845.unknown

_1296105788.unknown

_1296104546.unknown

_1296104966.unknown

_1296105508.unknown

_1296105527.unknown

_1296105428.unknown

_1296104820.unknown

_1296104928.unknown

_1296104708.unknown

_1296104388.unknown

_1296104489.unknown

_1296104520.unknown

_1296104410.unknown

_1296104304.unknown

_1296104387.unknown

_1296104258.unknown

_1296096923.unknown

_1296101283.unknown

_1296102950.unknown

_1296103412.unknown

_1296103725.unknown

_1296104141.unknown

_1296104228.unknown

_1296103956.unknown

_1296103522.unknown

_1296103591.unknown

_1296103432.unknown

_1296103132.unknown

_1296103253.unknown

_1296103365.unknown

_1296103208.unknown

_1296103059.unknown

_1296103112.unknown

_1296102977.unknown

_1296101803.unknown

_1296102480.unknown

_1296102883.unknown

_1296102898.unknown

_1296102523.unknown

_1296101949.unknown

_1296102448.unknown

_1296101826.unknown

_1296101948.unknown

_1296101551.unknown

_1296101691.unknown

_1296101780.unknown

_1296101596.unknown

_1296101383.unknown

_1296101550.unknown

_1296101549.unknown

_1296101341.unknown

_1296098573.unknown

_1296100070.unknown

_1296100635.unknown

_1296100965.unknown

_1296101132.unknown

_1296100834.unknown

_1296100185.unknown

_1296100470.unknown

_1296100105.unknown

_1296099431.unknown

_1296099532.unknown

_1296100040.unknown

_1296099475.unknown

_1296099312.unknown

_1296099408.unknown

_1296099150.unknown

_1296097908.unknown

_1296098176.unknown

_1296098324.unknown

_1296098506.unknown

_1296098301.unknown

_1296098084.unknown

_1296098113.unknown

_1296098008.unknown

_1296097700.unknown

_1296097811.unknown

_1296097862.unknown

_1296097800.unknown

_1296097069.unknown

_1296097164.unknown

_1296096967.unknown

_1296097065.unknown

_1295883078.unknown

_1295884461.unknown

_1296050551.unknown

_1296051387.unknown

_1296051551.unknown

_1296096832.unknown

_1296051411.unknown

_1296050933.unknown

_1296051327.unknown

_1296050849.unknown

_1295884737.unknown

_1295884912.unknown

_1295884947.unknown

_1295884811.unknown

_1295884911.unknown

_1295884597.unknown

_1295884687.unknown

_1295884549.unknown

_1295883990.unknown

_1295884211.unknown

_1295884274.unknown

_1295884287.unknown

_1295884237.unknown

_1295884094.unknown

_1295884179.unknown

_1295884065.unknown

_1295883507.unknown

_1295883662.unknown

_1295883713.unknown

_1295883989.unknown

_1295883610.unknown

_1295883386.unknown

_1295883450.unknown

_1295883490.unknown

_1295883449.unknown

_1295883176.unknown

_1295883241.unknown

_1295883108.unknown

_1295881502.unknown

_1295882650.unknown

_1295882742.unknown

_1295883018.unknown

_1295883019.unknown

_1295882881.unknown

_1295882684.unknown

_1295882714.unknown

_1295882657.unknown

_1295882197.unknown

_1295882446.unknown

_1295882447.unknown

_1295882247.unknown

_1295882445.unknown

_1295881971.unknown

_1295882179.unknown

_1295881781.unknown

_1295881068.unknown

_1295881214.unknown

_1295881347.unknown

_1295881422.unknown

_1295881316.unknown

_1295881142.unknown

_1295881213.unknown

_1295881101.unknown

_1295880748.unknown

_1295880955.unknown

_1295881000.unknown

_1295880780.unknown

_1295880623.unknown

_1295880660.unknown

_1295880560.unknown

_1295873442.unknown

_1295877081.unknown

_1295879075.unknown

_1295880150.unknown

_1295880373.unknown

_1295880472.unknown

_1295880519.unknown

_1295880441.unknown

_1295880289.unknown

_1295880372.unknown

_1295880182.unknown

_1295879354.unknown

_1295880006.unknown

_1295880049.unknown

_1295879943.unknown

_1295879137.unknown

_1295879219.unknown

_1295879126.unknown

_1295878231.unknown

_1295878881.unknown

_1295878986.unknown

_1295879055.unknown

_1295878882.unknown

_1295878459.unknown

_1295878864.unknown

_1295878880.unknown

_1295878601.unknown

_1295878434.unknown

_1295877630.unknown

_1295878176.unknown

_1295878024.unknown

_1295878072.unknown

_1295877384.unknown

_1295877405.unknown

_1295877314.unknown

_1295876265.unknown

_1295876701.unknown

_1295876849.unknown

_1295876933.unknown

_1295877055.unknown

_1295876901.unknown

_1295876787.unknown

_1295876812.unknown

_1295876726.unknown

_1295876522.unknown

_1295876596.unknown

_1295876700.unknown

_1295876565.unknown

_1295876416.unknown

_1295876455.unknown

_1295876313.unknown

_1295875424.unknown

_1295875893.unknown

_1295876147.unknown

_1295876219.unknown

_1295876088.unknown

_1295875787.unknown

_1295875807.unknown

_1295875563.unknown

_1295873697.unknown

_1295874148.unknown

_1295874149.unknown

_1295874141.unknown

_1295874147.unknown

_1295874140.unknown

_1295873490.unknown

_1295873514.unknown

_1295873447.unknown

_1295867665.unknown

_1295870166.unknown

_1295872596.unknown

_1295872657.unknown

_1295872715.unknown

_1295872731.unknown

_1295872667.unknown

_1295870329.unknown

_1295870276.unknown

_1295870328.unknown

_1295870264.unknown

_1295869712.unknown

_1295870006.unknown

_1295870040.unknown

_1295870125.unknown

_1295870023.unknown

_1295869948.unknown

_1295869980.unknown

_1295869931.unknown

_1295869476.unknown

_1295869558.unknown

_1295869601.unknown

_1295869506.unknown

_1295869163.unknown

_1295869466.unknown

_1295867695.unknown

_1295866185.unknown

_1295866900.unknown

_1295867373.unknown

_1295867502.unknown

_1295867616.unknown

_1295867378.unknown

_1295866978.unknown

_1295867165.unknown

_1295867347.unknown

_1295866930.unknown

_1295866420.unknown

_1295866505.unknown

_1295866541.unknown

_1295866447.unknown

_1295866325.unknown

_1295866353.unknown

_1295866204.unknown

_1295866313.unknown

_1295864911.unknown

_1295865596.unknown

_1295866090.unknown

_1295866135.unknown

_1295866051.unknown

_1295864997.unknown

_1295865104.unknown

_1295864945.unknown

_1295864986.unknown

_1295864461.unknown

_1295864729.unknown

_1295864910.unknown

_1295864677.unknown

_1295864311.unknown

_1295864395.unknown

_1295864093.unknown

