PAGE
1

Section 4.2: Maximum and Minimum Values
Practice HW from Stewart Textbook (not to hand in)

p. 276 # 1-7 odd, 15-19 odd, 23-29 odd, 33-45 odd
Extrema
Let D be the domain of a function f.

1.
A function f has and absolute maximum (global maximum) at x = c if

[image: image1.wmf])

(

)

(

x

f

c

f

³

for all x in D (
[image: image2.wmf])

(

c

f

 is the largest y value for the graph of f on the

domain D).

2.
A function f has and absolute minimum (global minimum) at x = c if

[image: image3.wmf])

(

)

(

x

f

c

f

£

for all x in D (
[image: image4.wmf])

(

c

f

 is the smallest y value for the graph of f on the

domain D).
The absolute maximum and absolute minimum values are known as extreme values.
Example 1: Determine the absolute maximum and minimum values for the following graphs.

 [image: image5.png]

[image: image6.png]

█
Relative Extrema
A function f has a local maximum (relative maximum) at x = c if
[image: image7.wmf])

(

)

(

x

f

c

f

³

 when x is near c (f changes from increasing to decreasing) at the point
[image: image8.wmf]))

(

,

(

c

f

c

.

A function f has a local minimum (relative minimum) at x = c if
[image: image9.wmf])

(

)

(

x

f

c

f

£

 when x is near c (f changes from decreasing to increasing) at the point
[image: image10.wmf]))

(

,

(

c

f

c

.

Example 2: Determine the local (relative) maximum and minimum points for the following graphs.
Solution:

[image: image11.png]

[image: image12.png]

█

Note: Local maximum and local minimum points do not always give absolute maximum and minimum points.

[image: image13.png]

Critical Numbers
If a function f is defined at x = c (x = c is in the domain of f), then x = c is a critical number (critical point) if
[image: image14.wmf]0

)

(

=

¢

c

f

 or if
[image: image15.wmf])

(

c

f

¢

 is undefined.

[image: image16.png]

 [image: image17.png]

Fact: If f has a relative minimum or a relative maximum at x = c, then x = c must be a critical number for the function f.
Note: Before determining the critical numbers for a function, you should state the domain of the function first.
Example 3: Find the critical numbers of the function
[image: image18.wmf]2

4

4

)

(

x

x

x

g

-

=

.
.

Solution:

[image: image19.png]

█

Example 4: Find the critical numbers of the function
[image: image20.wmf]3

2

)

(

x

x

f

=

.

.

Solution:

[image: image21.png]Graph ol ix) = x213)

█

Note: Having x = c be a critical number, that is, when
[image: image22.wmf]0

)

(

=

¢

c

f

 or
[image: image23.wmf])

(

c

f

¢

 is undefined, does not guarantee that x = c produces a local maximum or local minimum for the function f.
Example 5: Demonstrate that the function
[image: image24.wmf]3

)

(

x

x

f

=

 has a critical number but no local maximum or minimum point.
Solution:

█

The Extreme Value Theorem

If a function f is continuous on a closed interval [a, b], then f has both an absolute minimum and an absolute maximum in [a, b].
Steps for Evaluation Absolute Extrema on a Closed Interval
To find the absolute maximum and absolute minimum points for a continuous function f on the closed interval [a, b].

1.
Find the critical numbers of f (values of x where
[image: image25.wmf]0

)

(

=

¢

x

f

 or
[image: image26.wmf])

(

x

f

¢

 is undefined) that are contained in [a, b]. Important! You must make sure you only consider critical numbers for step 2 that are in [a, b]. For critical numbers not in [a, b], you must throw these out and not consider them for step 2.

2.
Evaluate f (find the y values) at each critical number in [a, b] and at the endpoints of

the interval x = a and x = b.

3.
The smallest of these values (smallest y value) from step 2 is the absolute minimum. The largest of these values (largest y value) is the absolute maximum.
Example 6: Find the absolute maximum and absolute minimum values for the function
[image: image27.wmf]1

3

)

(

3

+

-

=

x

x

x

f

 on the interval [0, 3].
Solution:

█

Example 7: Find the absolute maximum and absolute minimum values for the function
[image: image28.wmf]x

x

x

f

ln

)

(

=

 on the interval [0.1, 4].
Solution:

█
Example 8: Find the absolute maximum and absolute minimum values for the function
[image: image29.wmf]x

x

x

f

cos

2

)

(

-

=

 on the interval
[image: image30.wmf]]

2

3

,

2

[

p

p

.
Solution: To find the candidates for the absolute maximum and minimum points, we first find the critical numbers. We first compute
[image: image31.wmf]x

x

x

f

sin

2

1

)

sin

(

2

1

)

(

+

=

-

-

=

¢

. Noting that the derivative
[image: image32.wmf]'

f

 is defined for all values of x, we then find the critical numbers by looking for values of x where
[image: image33.wmf]0

)

(

=

¢

x

f

. Hence, we set
[image: image34.wmf]0

sin

2

1

)

(

=

+

=

¢

x

x

f

 and solve for x. This gives

[image: image35.wmf]2)

by

(Divide

2

1

sin

sides)

both

from

1

(Subtract

1

sin

2

0

sin

2

1

)

(

-

=

-

=

=

+

=

¢

x

x

x

x

f

Within the interval
[image: image36.wmf]]

2

3

,

2

[

p

p

, the sine function is negative in the third quadrant. Hence, the critical number within
[image: image37.wmf]]

2

3

,

2

[

p

p

 where
[image: image38.wmf]2

1

sin

-

=

x

 is
[image: image39.wmf]6

7

p

=

x

. Thus the candidates for finding the absolute maximum and minimum points are the following:

[image: image40.wmf]6

7

p

=

x

 (critical number in the given interval
[image: image41.wmf]]

2

3

,

2

[

p

p

)

[image: image42.wmf]2

3

,

2

p

p

=

x

 (endpoints of the interval
[image: image43.wmf]]

2

3

,

2

[

p

p

)

We test these candidates using the original function
[image: image44.wmf]x

x

x

f

cos

2

)

(

-

=

 to see which as the smallest and largest functional value (y-value). We see that

[image: image45.wmf]71

.

4

2

3

0

2

3

)

0

(

2

2

3

2

3

cos

2

2

3

)

2

3

(

2

3

Maximum

Absolute

40

.

5

3

6

7

)

2

3

(

2

6

7

6

7

cos

2

6

7

)

6

7

(

6

7

Minimum.

Absolute

57

.

1

2

0

2

)

0

(

2

2

2

cos

2

2

)

2

(

2

»

=

-

=

-

=

-

=

=

Þ

=

Ü

»

+

=

-

-

=

-

=

=

Þ

=

Ü

»

=

-

=

-

=

-

=

=

Þ

=

p

p

p

p

p

p

p

p

p

p

p

p

p

p

p

p

p

p

p

p

f

y

x

f

y

x

f

y

x

Hence, we see that the absolute extrema are the following:

Absolute maximum:
[image: image46.wmf]40

.

5

3

6

7

)

6

7

(

»

+

=

p

p

f

 Absolute minimum:
[image: image47.wmf]57

.

1

2

)

2

(

»

=

p

p

f

_1194519911.unknown

_1194523652.unknown

_1198140798.unknown

_1198141649.unknown

_1198142554.unknown

_1198161210.unknown

_1198142263.unknown

_1198142521.unknown

_1198141326.unknown

_1198141351.unknown

_1198141211.unknown

_1198141282.unknown

_1198140961.unknown

_1198141018.unknown

_1198140820.unknown

_1198140704.unknown

_1194524273.unknown

_1198140529.unknown

_1194522606.unknown

_1194522887.unknown

_1194523651.unknown

_1194522647.unknown

_1194521503.unknown

_1194522096.unknown

_1194519938.unknown

_1194518188.unknown

_1194518304.unknown

_1194518333.unknown

_1194518280.unknown

_1194516450.unknown

_1194516580.unknown

_1194516389.unknown

