

第二章多項式

§2-1 簡單多項式函數及其圖形

(甲)函數

◆ 函數的概念

函數是描述兩個變量(變數)間的“對應變化”關係，在高中數學，它是一個既重要又基本的概念。例如：

例一“距離與時間”的關係。

乘“高鐵”從起站出發，車行 10 公里後開始計時，以均速 250 公里／時飛馳，車行的“距離” S (公里)與“時間” t (時)有下列關係：

$$S = 250t + 10 \quad (0 \leq t \leq 1.6) \quad (\text{A})$$

例二“面積與半徑”的關係。

圓盤面積 A 與半徑 r 的關係為

$$A = \pi r^2 \quad (r \geq 0) \quad (\text{B})$$

例三氣體的“體積與氣壓”的關係(波義耳定律)。

常溫下的氣體，它的體積 V 與氣壓 p 成反比，即

$$V = k \cdot \frac{1}{p} \quad (k \text{ 是常數}, p > 0) \quad (\text{C})$$

上面三個例子都是函數關係。距離 S 的大小隨時間 t 的變化而改變， t 在某一個時段內取任一個值，就對應 S 唯一又確定的值， S 稱為 t 的函數。

同理， A 稱為 r 的函數， V 也是 p 的函數。

(1)函數的定義：

設 x 與 y 是兩個變數，若 y 的值隨 x 所取的值依某一種“對應法則 f ”而唯一確定時，則說 y 是 x 的函數，用記號 $y = f(x)$ 表示。

在函數關係 $y = f(x)$ 中， x 叫做自變數， y 叫做因變數(或應變數)。

自變數 x 取值的範圍稱作函數 f 的定義域， x 依對應法則 f 所對應的 y 值叫做 x 的函數值，記作 $f(x)$ 。

當 x 遍取定義域內每一個值時，全體函數值 $f(x)$ 的範圍，稱作函數 f 的值域。

函數的概念由三部分構成：

定義域是“自變數”取值的範圍。當“定義域”與“對應法則”確定後，應變數 y 取值的範圍(值域)也就隨著確定。

例一“距離與時間”關係中，

函數 $f(x) = 250x + 10$ ($0 \leq x \leq 1.6$) 的

定義域是一個閉區間 $0 \leq x \leq 1.6$ (簡記作 $[0, 1.6]$)，

當 $x = 0.5$ (時)， x 所對應的函數值為 $f(0.5) = 135$ (公里)，

當 x 在定義域 $[0, 1.6]$ 內遍取每一個值時，

它所對應的 $f(x)$ 取值的範圍為 $10 \leq f(x) \leq 410$ ，

即閉區間 $[10, 410]$ 就是 $f(x)$ 的值域。

(練習1) 設二次函數 $f(x) = x^2 + 2x - 1$ ，試求 $f(x)$ 的定義域與值域。

Ans：定義域所有實數、值域為大於等於-2 的實數

◆ 函數的圖形

(1)何謂函數的圖形

在國中數學裡，我們學過常數函數、一次函數、二次函數的圖形。例如：

(1)常數函數 $y=1$ 的圖形，是由坐標為 $(x, 1)$ 的點所描出的水平直線。(如圖(a))

(2)一次函數 $y=2x$ 的圖形，是由坐標為 $(x, 2x)$ 的點所描出的一條傾斜直線。
(如圖(b))

(3)二次函數 $y=x^2$ 的圖形，是由坐標為 (x, x^2) 的點所描出的一條拋物線。
(如圖(c))

一般而言，函數 $y=f(x)$ 的圖形，其意義如下：

函數圖形的定義：

設 $y=f(x)$ 是一個函數 (x, y 皆為實數)。在直角坐標平面中，當自變數 x 在定義域內任意變動時，一切以 $(x, f(x))$ 為坐標的點所描繪的曲線(包括直線)，稱為**函數 f 的圖形**。

[例題1] 試描出函數 $y=|x|$ 的圖形。

[例題2] “溫度”是隨著“時間”的改變而變化的。給了一個時間 x ，就對應一個溫度 y ，因此，溫度 y 是時間 x 的函數。下圖是某地一天 24 小時的溫度變化圖 (氣溫自動記錄器所繪)。讀圖後，回答下列問題：

- (1) 在時間 12 時及 2 時，攝氏溫度分別為多少度？該日的溫差是多少度？
 (2) 當 x 在 $[0, 24]$ 內變動時，求溫度 y 變動的範圍（值域）。

[解法]：

設 $y=f(x)$ 。（ x 代表時間， y 代表溫度）

(1) $f(12)=18$ （ $^{\circ}\text{C}$ ）， $f(2)=10$ （ $^{\circ}\text{C}$ ）。

溫差為 $18-10=8$ （ $^{\circ}\text{C}$ ）。

(2) 函數 f 的定義域是 $[0, 24]$ ，對應的值域是 $[10, 18]$ 。

函數的圖形是函數的一種“幾何”表達方式。它讓我們對函數的“變化趨勢”有一個形象化的理解與掌握，並可解讀圖中所呈現的豐富訊息。

(2) 函數圖形的特徵：

在坐標平面上，經過函數 $y=f(x)$ 定義域中任何一點 a ，作垂直於 x 軸的直線 L ，則 L 與函數的圖形恰好交於一點 $(a, f(a))$ 。（每一個 a ，恰好對應一個 $f(a)$ 。）

[例題3] 下列何者是 y 為 x 的函數圖形？

Ans : AD

(丙)一次函數

◆ 一次函數的實例：

(1°)騎自行車是很環保的健身運動，若自行車每小時的速度大小為 15 公里，則騎 x 小時後，行經的路程為 y 公里， y 與 x 的關係為 $y=15x$ ($x \geq 0$)

(2°)水槽中原有存水 40 公升，打開水龍頭後每分鐘排出 5 公升， x 分鐘後水槽內的水量有 y 公升， y 與 x 的關係為 $y=-5x+40$ ($0 \leq x \leq 8$)

(1°)(2°)的圖形如下所示：

◆ 一次函數(線性函數)：

(1)一次函數的定義：

設 $m \neq 0$ ，若兩個變數 x, y 之間的關係可以表成 $y=mx+b$ ，則 y 稱為 x 的**一次函數**。因為 y 為 x 的函數，因此上述的一次函數亦可表成 $f(x)=mx+b$ 。若允許 $m=0$ ，那麼所有型如 $y=mx+b$ 的函數稱為**線性函數**。

(2)線性函數 $y=mx+b$ 中 x 項係數 m 的意義：

(a)自變數與因變數變化的角度：

(1°)設 (x_0, y_0) 在一次函數 $y=mx+b$ 的圖形上，即 $y_0=mx_0+b$

讓自變數 x_0 增加 h (h 可正可負) 成為 x_0+h ，

因變數 $f(x_0+h)=m(x_0+h)+b=mx_0+b+mh=y_0+mh=f(x_0)+mh$

故因變數 $f(x_0+h)$ 增加 mh (mh 可正可負) 成為 $f(x_0)+mh$ 。

(2°)當自變數 0 對應的因變數為 b ，且自變數 x 的值每**增加** h 單位時 ($h > 0$) 時，其因變數 y 值必**增加(減少)** mh 單位，

則 $\frac{y-b}{x-0}=m$ ，故 $y=mx+b$ 。

結論：

(A)若自變數 x 與因變數 y 間為線性關係，即 $y=mx+b$

(1°)當 $m > 0$ 時：

當自變數 x 的值每**增加** h 單位時 ($h > 0$)，因變數 y 值必**增加** mh 單位。

(2°)當 $m < 0$ 時：

當自變數 x 的值每**增加** h 單位時 ($h > 0$)，因變數 y 值必**減少** $|mh|$ 單位。

(3°)若 $m=0$ ，則不論自變數 x 的值如何變動，其因變數 y 值恆為一個**常數**。

(B)若自變數 x 的值每增加 h 單位時($h>0$)時，其因變數 y 值必增加(減少) mh 單位，則自變數 x 與因變數 y 間為**線性關係**，即 $y=mx+b$ 。

[例題4] 測量氣溫，常用攝氏和華氏兩種度數，已知攝氏每上升 1 度，華氏就上升 $\frac{9}{5}$ 度，

且攝氏 0 度時，華氏 32 度，設攝氏 x 度時，華氏 y 度

試回答下列各小題：

(1)請求出 y 與 x 的關係。

(2)攝氏 60 度時，華氏多少度？

(3)攝氏多少度時與華式的度數相同？

[解答]：

(1)因為攝氏每上升 1 度，華氏就上升 $\frac{9}{5}$ 度，所以 y 與 x 的關係是一個線性關係，故可設 $y=mx+k$ ，

又攝氏 0 度時，華氏 32 度，所以攝氏 1 度，華氏 $(32+\frac{9}{5})$ 度

$\Rightarrow 32=m \cdot 0+k$ ， $32+\frac{9}{5}=m \cdot 1+k \Rightarrow m=\frac{9}{5}$ ， $k=32$ 。因此 $y=f(x)=\frac{9}{5}x+32$ 。

(2) $f(60)=108+32=140$ (度)

(3)設 t 度時相等， $t=\frac{9}{5}t+32 \Rightarrow t=-40$

\therefore 在零下 40 度時，攝氏與華式的度數相同。

(b)函數圖形的角度：

國中時已知一次函數 $y=mx+b$ 的圖形為一直線 L ，在 $y=mx+b$ 的圖形上取相異兩點 $A(x_1, y_1)$ 、 $B(x_2, y_2)$ ，所以 $y_1=mx_1+b$ ， $y_2=mx_2+b$

將兩式相減，可得 $y_1-y_2=m(x_1-x_2)$ ，因為 $x_1 \neq x_2$ ，所以 $m=\frac{y_1-y_2}{x_1-x_2}$ 。

$m=\frac{y_1-y_2}{x_1-x_2}$ 這個式子可以解釋成：

一次函數 $y=mx+b$ 中 x 的係數 m 為 $\frac{\text{相對應因變數的差}}{\text{相對應自變數的差}}$ ，這是直線 L 重要特徵。

於是我們定義 x 的係數 m 為 $y=mx+b$ 圖形直線 L 的斜率。

舉例說明：

(1°)以一次函數 $y=2x+3$ 為例：

一次函數 $y=2x+3$ 的圖形如右圖所示之直線 L ，

直線 L 的斜率為 2，自變數 x 增加 1 單位，因變數 y 增加 2 單位。

因此圖形從左下上升到右上。

(2°)以一次函數 $y=-2x+3$ 為例：

一次函數 $y=-2x+3$ 的圖形如右圖所示之直線 M，

直線 M 的斜率為 -2 ，自變數 x 增加 1 單位，因變數 y 減少 2 單位。

因此圖形從左上下降到右下。

(3)線性函數 $y=mx+b$ 的圖形：

(i) $m>0$

(ii) $m<0$

(iii) $m=0$

[例題5] 描繪下列一次函數的圖形：

- (1) $y=2x$ 。 (2) $y=-2x$ 。

[分析]：

$y=ax$ 之圖形，是恆過原點 $(0, 0)$ 與另一點 $(1, a)$ 的直線。

[解法]：

(1) $y=2x$ 的圖形是過兩點 $(0, 0)$ 與 $(1, 2)$ 的一條直線，如圖 (a)。

(2) $y=-2x$ 的圖形是過兩點 $(0, 0)$ 與 $(1, -2)$ 的一條直線，如圖 (b)。

一次函數 $y=ax$ 的圖形是恆過原點的一條直線 L 。 L 之“傾斜程度”，完全由另一點 $(1, a)$ 的位置來決定。

結論：直線 $y=ax$ 的圖形傾斜程度與係數 a

直線： $y=ax$ 恆通過原點與一點 $(1, a)$

- (1) 當 $a > 0$ 時，點 $(1, a)$ 在 x 軸上方，故直線由左往右上升。
並且 a 值愈大，傾斜程度也愈大。
- (2) 當 $a < 0$ 時，點 $(1, a)$ 在 x 軸下方，故直線由左往右下降。
並且 $|a|$ 愈大，傾斜程度也愈大。

[例題6] 如右圖，設 m_1, m_2, m_3, m_4 各為一次函數的圖形直線 L_1, L_2, L_3, L_4 的斜率，試比較 m_1, m_2, m_3, m_4 的大小。

Ans : $m_2 > m_1 > m_3 > m_4$

[例題7] 已知直線 L 上有兩點 $A(x_1, y_1), B(x_2, y_2)$ ，試求直線 L 的斜率。(其中 $x_1 \neq x_2$)
用 A, B 的坐標來表示斜率 a 。

Ans : $\frac{x_2 - x_1}{y_2 - y_1}$

結論：

直線斜率的絕對值代表傾斜程度：傾斜程度愈大，則其斜率的絕對值也愈大，而且

(1°)當直線由左下到右上傾斜時，其斜率為正。

(2°)當直線由左上到右下傾斜時，其斜率為負。

(3°)當直線成水平時，其斜率為 0。

(練習2) 設一次函數 $f(x)=ax+b$ 。

(1) 若 $f(2)=-1$ ， $f(-1)=8$ ，則 $f(x)=$ _____。

(2) 若 $y=f(x)$ 之圖形平行於直線 $y=3x+5$ ，並且與 y 軸交於點 $(0, -2)$ ，則 $f(x)=$ _____。

Ans：(1) $f(x)=-3x+5$ (2) $f(x)=3x-2$

(練習3) 已知線性函數的圖形過點 $(2,3)$ ，且斜率為 $\frac{1}{2}$ ，求此函數。

Ans： $y = \frac{1}{2}x + 2$

(練習4) 某次數學測驗，全班的分數普遍低落，最低 30 分，最高 70 分。老師為了提振學習興趣，決定用一次函數 $f(x)=ax+b$ ，將“原始分數 x ”調升為“新分數 $f(x)$ ”。將“最低 30 分調升為 50 分，最高 70 分調升為 100 分”。試求：

(1) 調升分數的一次函數 $f(x)$ 。

(2) 原始分數 50 分者，調升後的分數為何？

(3) 經調升後及格者(不小於 60 分)，其原始分數(整數)最少多少？

Ans：(1) $f(x)=\frac{5}{4}x+\frac{25}{2}$ (2)75 (3)38 分

(練習5) 設 $f(x)=2002x+2003$ ，求 $\frac{f(8888)-f(6666)}{8888-6666}=?$ Ans：2002

(丁)二次函數

二次函數 $y=f(x)$ 有多種不同的呈現形式，常見的有

一般形式： $f(x)=ax^2+bx+c$ [可以配成 $y=a(x-h)^2+k$]

頂點形式： $f(x)=a(x-h)^2+k$ [便於作二次函數的圖形，討論 $f(x)$ 的最大值與最小值]

因式形式： $f(x)=a(x-x_1)(x-x_2)$ [便於解方程式 $f(x)=0$ 的解]

◆ 二次函數的定義與圖形：

(1)二次函數的定義：

設 a, b, c 為給定的實數， $f(x)=ax^2+bx+c(a \neq 0)$ 稱為二次函數。

(2)二次函數的圖形：

二次函數 $f(x)=ax^2+bx+c$ 的圖形上的點為 $(x, f(x))$ ，點 $(x, f(x))$ 形成二次函數的圖形。

一般說來，二次函數的圖形是拋物線，基本的作圖方式是描點，更精確點，則觀察其對稱軸與極值，可幫助我們做圖。

(3)二次函數圖形的伸縮與平移：

(a)圖形伸縮與對稱

舉例講解：

利用 $y=x^2$ 的圖形，作出 $y=\frac{1}{2}x^2$ 及 $y=2x^2$ 的圖形。

$$\overline{P'N} = 2 \overline{PN}$$

$$\overline{P''N} = \frac{1}{2} \overline{PN}$$

舉例講解：

利用 $y=ax^2$ 的圖形，作出 $y=-ax^2$ 的圖形

點 $P(r, s)$ 滿足 $y=ax^2 \iff s=ar^2$

$\iff -s=-ar^2 \iff$ 點 $P'(r, -s)$ 滿足 $y=-ax^2$ 。

$y=ax^2$ 的圖形與 $y=-ax^2$ 的圖形對稱於 x 軸。

一般而言：

$y=f(x)$ 的圖形 $\xrightarrow[k \text{ 倍}]{\text{鉛直伸縮}}$ $y=kf(x)$ 的圖形

點 $P(r,s)$ $\xrightarrow[k \text{ 倍}]{\text{鉛直伸縮}}$ 點 $Q(r,ks)$ $k>0$

(b)圖形的平移

舉例講解：

利用 $y=2x^2$ 的圖形，作出 $y=2(x-3)^2$ 及 $y=2(x-3)^2+(-2)$ 的圖形。

點 $P(r, s) \xrightarrow[3 \text{ 個單位}]{\text{右移}}$ 點 $P'(r+3, s) \xrightarrow[2 \text{ 個單位}]{\text{下移}}$ $P''(r+3, s-2)$

$y=2x^2 \xrightarrow[3 \text{ 個單位}]{\text{右移}} y=2(x-3)^2 \xrightarrow[2 \text{ 個單位}]{\text{下移}} y=2(x-3)^2-2$

一般情形：

$y=f(x)$ 的圖形 $\xrightarrow[\text{h單位}]{\text{左右平移}}$ $y=f(x-h)$ 的圖形 ($h>0$ 右移； $h<0$ 左移)

$y=f(x)$ 的圖形 $\xrightarrow[\text{k單位}]{\text{上下平移}}$ $y=f(x)+k$ 的圖形 ($k>0$ 上移； $k<0$ 下移)

結論：

例如：

將 $y=x^2$ 的圖形應如何伸縮、對稱、平移才得到 $y=-3x^2-6x-4$ 的圖形。

Ans：

$$y=x^2 \xrightarrow{\text{對x軸做鏡射}} y=-x^2 \xrightarrow{\text{沿y軸伸縮3倍}} y=-3x^2 \xrightarrow{\text{沿x軸向左移動1單位}} y=-3(x+1)^2 \xrightarrow{\text{沿y軸向下移動1單位}} y=-3(x+1)^2-1$$

(練習6) 將 $y=2x^2-6x+8$ 的圖形水平移動 3，鉛直移動-5，形成另一個圖形，求此圖形的頂點與對稱軸。Ans： $(\frac{3}{2}, -\frac{3}{2})$ ， $x=\frac{3}{2}$

(練習7) 將 $y=x^2$ 的圖形應如何伸縮、對稱、平移才得到 $y=2(x+1)^2-2$ 的圖形。

Ans：

$$y=x^2 \xrightarrow{\text{沿y軸伸縮2倍}} y=2x^2 \xrightarrow{\text{沿x軸向左移動1單位}} y=2(x+1)^2 \xrightarrow{\text{沿y軸向下移動2單位}} y=2(x+1)^2-2$$

(練習8) 寫出下列空格所對應的二次函數：

(4)二次函數 $f(x)$ 的最大值與最小值：

將二次函數 $y=f(x)=ax^2+bx+c$ 化成頂點形式 $y=a(x-h)^2+k$

後，除了較易掌握函數值 $f(x)$ 的變化趨勢，並可進而求出 $f(x)$ 的最大值、最小值。

以下分兩種情況討論：

(i) x 在整條數軸上變動。

(ii) x 在閉區間 $[a, b]$ 內變動。

(a) 利用配方法找二次函數的頂點與對稱軸：

考慮二次函數 $y=ax^2+bx+c$ 之圖形為拋物線，利用配方法

$$y = ax^2+bx+c = a\left(x^2+\frac{b}{a}x\right)+c = a\left(x+\frac{b}{2a}\right)^2+c-\frac{b^2}{4a} = a\left(x+\frac{b}{2a}\right)^2-\frac{b^2-4ac}{4a}$$

可知拋物線之對稱軸為 $x=-\frac{b}{2a}$ ，頂點為 $\left(-\frac{b}{2a}, -\frac{b^2-4ac}{4a}\right)$

[例題8] 已知有一個二次函數 $y=f(x)$ ，其圖形通過下列三點 $P(-1, 0)$ ， $Q(2, 3)$ ， $T(0, 3)$ 。試求：

(1) $f(x)$ 及 $f(3)$ 。 (2) $y=f(x)$ 的頂點及對稱軸方程式。

Ans : (1) $f(x) = -x^2+2x+3$ ， $f(3) = -9+6+3=0$ 。

(2) 頂點坐標是 $(1, 4)$ ，對稱軸方程式是 $x=1$ 。

(練習9) 設 $f(x)$ 是二次函數，已知 $f(1)=4$ ， $f(2)=3$ ， $f(0)=7$ ，試求 $f(x)$ 。

[表成 $f(x)=a(x-h)^2+k$ 之形式] Ans : $f(x)=(x-2)^2+3$

(b) 沒有範圍限制求極值：

考慮二次函數 $y=ax^2+bx+c$ 利用配方法

$$y = ax^2+bx+c = a\left(x+\frac{b}{2a}\right)^2-\frac{b^2-4ac}{4a} \dots\dots(*)$$

(a) $a>0$ 時，由(*)式可得 $y \geq -\frac{b^2-4ac}{4a}$ ，所以拋物線的開口向上，

最低點為 $\left(-\frac{b}{2a}, -\frac{b^2-4ac}{4a}\right)$ ，

因為圖形最低點的 y 坐標為最小值，故最小值為 $-\frac{b^2-4ac}{4a}$ 。

(b) $a<0$ 時，由(*)式可得 $y \leq -\frac{b^2-4ac}{4a}$ ，所以拋物線的開口向下，

最高點為 $(-\frac{b}{2a}, -\frac{b^2-4ac}{4a})$ ，因為圖形最高點的 y 坐標為最大值，
故最大值為 $-\frac{b^2-4ac}{4a}$ 。

(c)有範圍限制求極值：

二次函數 $y=f(x)=a(x-h)^2+k$ ， $m \leq x \leq n$ ，求 y 的最大值，最小值。

(1°) $m \leq h \leq n$ ，則比較 $f(m), f(h), f(n)$ 可求得最大，最小。

$a > 0 \Rightarrow f(h)$ 最小， m, n 中離對稱軸較遠者發生最大值。

$a < 0 \Rightarrow f(h)$ 最大， m, n 中離對稱軸較遠者發生最小值。

(2°) h 不在 m, n 之間，比較 $f(m), f(n)$ 可求得最大值、最小值。

$a > 0$ ： m, n 中離對稱軸較遠者發生最大值，離對稱軸較近者發生最小值。

$a < 0$ ： m, n 中離對稱軸較遠者發生最小值，離對稱軸較近者發生最大值。

[例題9] 求下列二次函數在閉區間上的最大值與最小值。

(1) $y=(x-1)^2+2$ ($-1 \leq x \leq 2$)

(2) $y=-x^2+2x+6$ ($2 \leq x \leq 3$)

解：(1) 頂點 $V(1, 2)$ 的橫坐標為 1，
 而 1 在閉區間 $[-1, 2]$ 內。
 此時須比較頂點與閉區間兩端點
 所對應的函數值。
 當 $x=1$ 時， $y=2$ 是最小值。
 當 $x=-1$ 時， $y=6$
 當 $x=2$ 時， $y=3$ } $y=6$ 是最大值。
 如圖 2-22 所示。

(2) $y = -x^2 + 2x + 6$
 $= -(x-1)^2 + 7 \quad (2 \leq x \leq 3)$

頂點 $V(1, 7)$ 的橫坐標為 1，
 而 1 不在閉區間 $[2, 3]$ 內。
 此時只須比較閉區間兩端點所對應的
 函數值即可。
 當 $x=2$ 時， $y=6$ ，
 當 $x=3$ 時， $y=3$ 。
 $y=6$ 是最大值，
 $y=3$ 是最小值。
 如圖 2-23 所示。

[例題10] 設二次實係數多項式函數 $f(x)=ax^2+2ax+b$ 在區間 $-1 \leq x \leq 1$ 上的最大值為 7、最小值為 3。試求數對 (a,b) 的所有可能值。
 Ans : $(a,b)=(1,4)$ 、 $(-1,6)$

(練習10) 二次函數 $y=f(x)=ax^2+bx+c$ 的圖形的頂點為 $(-2,3)$ ，並經過 $(0,-9)$ ，
 求 $f(x)=?$ Ans : $-3x^2-12x-9$

(練習11) 二次函數 $y=ax^2+bx+5$ ，於 $x=2$ 時，有最小值 1，則 $a=? b=?$
 Ans : $a=1, b=-4$

(練習12) 函數 $y=f(x)=x^2+2x-3$
 (1)若 $-2 \leq x \leq 2$ ，則 $x=$ _____時， $f(x)$ 有最大值_____
 ； $x=$ _____時， $f(x)$ 有最小值_____。
 (2)若 $0 \leq x \leq 3$ ，則 $x=$ _____時， $f(x)$ 有最大值_____

； $x=$ _____時， $f(x)$ 有最小值_____。

Ans：(1) $x=2$ 時 $f(x)$ 有最大值=5， $x=-1$ 時 $f(x)$ 有最大值=-4

(2) $x=3$ 時 $f(x)$ 有最大值=12， $x=0$ 時 $f(x)$ 有最大值=-3

(練習13) 設 x, y 為實數，且 $x^2+3y^2=1$ ，

(1)請找出 x 的範圍。(2)求 $4x+3y^2$ 之最小值、最大值為何？

Ans：(1) $-1 \leq x \leq 1$ (2)當 $x=1$ 有最大值4；當 $x=-1$ 時，有最小值-4

(練習14) x 為實數，求 $y=(x^2+3x+1)(x^2+3x+2)+3x^2+9x+2$ 之最小值。

Ans： $x=-\frac{3}{2}$ ， y 有最小值 $-\frac{71}{16}$

[提示：令 $t=x^2+3x$ ，並且要注意 t 的範圍]

(5)二次函數的正定性：

在什麼條件下，二次函數 $y=ax^2+bx+c$ 的值會恆大於0(恆小於0)呢？

利用配方法將二次函數化成頂點形式：

$$y=ax^2+bx+c = a\left(x+\frac{b}{2a}\right)^2 - \frac{b^2-4ac}{4a} = a(x-h)^2+k, \text{ 其中頂點 } V(h,k) = \left(\frac{-b}{2a}, \frac{-D}{4a}\right), D=b^2-4ac$$

下表是用 a 與 D 的正負來判定圖形 Γ 與 x 軸的位置關係：

(1) a 的正負掌控了拋物線開口的方向與大小。

(2) a 與 D 的正負決定了拋物線頂點是位於 x 軸的上方或下方。

D a	$D > 0$	$D = 0$	$D < 0$	頂點
$a > 0$ 開口 向上	(1) “頂點”在 x 軸下方	(2) “頂點”在 x 軸上	(3) “頂點”在 x 軸上方 $f(x)$ 恆正	$V\left(\frac{-b}{2a}, \frac{-D}{4a}\right)$ 請注意： 頂點 V y 坐標 $\frac{-D}{4a}$ 的正、負
$a < 0$ 開口 向下	(4) “頂點”在 x 軸上方	(5) “頂點”在 x 軸上	(6) “頂點”在 x 軸下方 $f(x)$ 恆負	

(練習15) 設 $f(x)=2x^2-3x+k$ ，若不論 x 為任何實數，對應的 $f(x)$ 值恆為正值，試求實數 k 的範圍。 Ans: $k > \frac{9}{8}$ 。

(戊) 多項式函數

◆ 多項式函數與其圖形：

由實係數的 n 次多項式所定義的一個函數，稱為**多項式函數**，又稱為 **n 次函數**。

(1) 多項函數的實例：

函數 $f: x \rightarrow x^2+x+1$ ，即 $f(x)=x^2+x+1$ 為一個二次函數。

函數 $f: x \rightarrow x^3+2x^2+x+4$ ，即 $f(x)=x^3+2x^2+x+4$ 為一個三次函數。

多項函數的定義域：所有的實數。

函數的圖形：由點 $(x, f(x))$ 所形成的圖形，稱為 $y=f(x)$ 的圖形。

例如：左圖是 $f(x)=x^3$ 的圖形，右圖是 $f(x)=x^4-3x^3+2x^2-x+3$ 的圖形，這些圖形都是**連續不斷**的。

結論：

(1°) 函數 $f(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0$ ，稱為**多項式函數**。

若 $a_n \neq 0$ ，則 $y=f(x)$ 稱為 n 次多項式函數，簡稱為 n 次函數。

當 x 用 a 代入函數時，得到 $f(a)$ 稱為函數 $y=f(x)$ 在 $x=a$ 的函數值。

(2°) 多項函數 $y=f(x)$ 的圖形構成一條連續不斷的曲線。

(練習16) 利用 GeoGebra 描繪出 $f(x)=x^3$ ， $f(x)=x^4$ ， $f(x)=x^5$ ，... 的圖形，並據此描述 $f(x)=x^n$ 圖形特徵。

(2) 三次、四次單項函數：

對於一般多項式函數的圖形，於高三數學甲下冊微分的課程中會做介紹，接下來針對 $y=x^3$ 、 $y=x^4$ 的圖形及它們經過「伸縮、對稱、平移」後的圖形作探討。

[例題11] 試透過 GeoGebra 繪出 $y=x^3$ 的圖形，並且討論其圖形的特徵。

圖形特徵：

(1) 圖形 Γ 由左向右上升。

(2) 圖形 Γ 對稱對稱於原點(0,0)

[例題12] 試透過 GeoGebra 繪出 $y=x^4$ 的圖形，並且討論其圖形的特徵。

圖形特徵：

(1) 當 $x \geq 0$ 時，圖形 Γ 由左向右上升。

當 $x \leq 0$ 時，圖形 Γ 由左向右下降。

(2) 圖形 Γ 對稱對稱 y 軸。

[討論]：

試透過 GeoGebra 繪出 $y=x^n$ 的圖形，
並且討論其圖形的特徵。

n 為奇數：

n 為偶數：

- [例題13] (1)利用「伸縮、對稱、平移」來討論 $y=x^3$ 與 $y=2(x+1)^3-3$ 兩個圖形的關係。
(2)利用「伸縮、對稱、平移」來討論 $y=x^3$ 與 $y=-2(x+1)^3-3$ 兩個圖形的關係。

(練習17) 利用「伸縮、對稱、平移」來討論 $y=x^4$ 與 $y=\frac{1}{2}(x-2)^4+1$ 兩個圖形的關係。

$$\text{Ans : } y=x^4 \xrightarrow{\text{沿鉛直方向伸縮}\frac{1}{2}\text{倍}} y=\frac{1}{2}x^4 \xrightarrow{\text{向右平移2單位}} y=\frac{1}{2}(x-2)^4 \xrightarrow{\text{向上平移1單位}} y=\frac{1}{2}(x-2)^4+1$$

(3)奇偶函數

奇函數：

對定義域內每一點 x ，若函數 $f(x)$ 恆有 $f(-x) = -f(x)$ ，則稱 $f(x)$ 為奇函數。

偶函數：

對定義域內每一點 x ，若函數 $f(x)$ 恆有 $f(-x) = f(x)$ ，則稱 $f(x)$ 為偶函數。

[例題14] 奇偶函數的圖形特徵

(1)奇函數的圖形對稱原點。

(2)偶函數的圖形對稱 y 軸。

圖形 Γ 對稱於原點 $(0, 0)$ 。

(1) Γ 上任一點 $P(x, f(x))$ 關於原點的對稱點為 $P'(-x, -f(x)) = (-x, f(-x))$ 在 Γ 上。

(2) Γ 上任一點 $P(x, f(x))$ 關於 y 軸對稱點為 $P'(-x, f(x)) = (-x, f(-x))$ 在 Γ 上。

(練習18) 利用 GeoGebra 繪出下列函數圖形：

$$y=x+x^3, y=x^3-2x, y=x^2+4, y=x^4+3x^2+1, y=2(x-1)^3$$

並且判斷這些函數是奇函數或偶函數。

Ans: $y=x+x^3, y=x^3-2x$ 為奇函數; $y=x^2+4, y=x^4+3x^2+1$ 為偶函數

$y=2(x-1)^3$ 不是奇函數也不是偶函數。

(練習19) 設 $f: A \rightarrow B$ 為一個函數，定義 $g(x) = \frac{1}{2}(f(x)+f(-x))$, $h(x) = \frac{1}{2}(f(x)-f(-x))$

請證明： $g(x)$ 為一個偶函數， $h(x)$ 為一個奇函數。

(4) 單調函數：

觀察實例：

像三次函數 $f(x) = x^3$ 在定義域上，函數值 $f(x)$ 會隨自變數 x 的增大而遞增（對應在函數圖形上，就是其圖形由左而右上升，如下圖）。

而像二次函數 $g(x) = x^2$ ，（如上圖）。

當 $x \leq 0$ 時，函數值 $g(x)$ 隨 x 的增大反而遞減；當 $x \geq 0$ 時， x 愈大，函數值也愈大。

(a) 定義單調函數：

設 I 為 $f(x)$ 定義域內的一個區間

遞增函數(嚴格遞增函數)：對於 I 內的任意兩點 x_1, x_2 若滿足：

$x_1 < x_2 \Leftrightarrow f(x_1) \leq f(x_2)$ ($f(x_1) < f(x_2)$)，則稱 $f(x)$ 在 I 上是遞增函數(嚴格遞增函數)

遞減函數(嚴格遞減函數)：對於 I 內的任意兩點 x_1, x_2 若滿足：

$x_1 < x_2 \Leftrightarrow f(x_1) \geq f(x_2)$ ($f(x_1) > f(x_2)$)，則稱 $f(x)$ 在 I 上是遞減函數(嚴格遞減函數)

區間上的遞增函數(嚴格遞增函數)或遞減函數(嚴格遞減函數)都稱為 I 上的單調函數。

(練習20) 如圖為 $y=f(x)$ 的部分圖形，請指出在那些區間為遞增或遞減？

綜合練習

- (1) 設 $f(x)$ 為一次函數，
 (a) 如果 x 增加 4 單位時，其對應之 $f(x)$ 就增加 10 單位，又 $f(4)=12$ ，則 $f(x)=?$

(b) 若 $f(x)=1998x+9876$ ，則求 $\frac{f(56789)-f(12345)}{56789-12345} = \underline{\hspace{2cm}}$ 。

- (2) 華氏 (Fahrenheit) 溫度計 ($^{\circ}\text{F}$) 與攝氏 (Celsius) 溫度計 ($^{\circ}\text{C}$) 的關係如右表：

(a) 設攝氏 $x^{\circ}\text{C}$ 時，華氏為 $y^{\circ}\text{F}$ ，將 y 表成 x 的一次函數。

(b) 若攝氏 $x^{\circ}\text{C}$ 的範圍為 $20 \leq x \leq 25$ ，人體感覺“清爽舒適”，試求對應的華氏 $y^{\circ}\text{F}$ 的範圍。

- (3) 人的「肱骨」是手臂「從肘部到肩部」的骨頭。人類學家用肱骨的長度 (單位：公分) 來估計男性、女性的身高 (單位：公分)，其線性關係如下：

$$M(x) = 2.89x + 70.64 \quad \text{男性身高}$$

$$F(x) = 2.75x + 71.48 \quad \text{女性身高}$$

其中 x (公分) 代表肱骨的長度。某廢墟中發現一根 30 公分長的肱骨

- (a) 此肱骨若屬男性，他有多高？
 (b) 此肱骨若屬女性，她有多高？

- (4) 二次函數 $y=f(x)$ 的圖形如右圖所示。

- (a) 寫出 A 點坐標。
 (b) 求出 $f(x)$ 。
 (c) 寫出使 y 坐標為正數的 x 範圍。

- (5) 設 a, b, c 為實數。若二次函數 $f(x)=ax^2+bx+c$ 的圖形通過 $(0, -1)$ 且與 x 軸相切，則下列選項何者為真？

(A) $a < 0$ (B) $b > 0$ (C) $c = -1$ (D) $b^2 + 4ac = 0$ (E) $a + b + c \leq 0$ (90 學科能力測驗)

- (6) 設 a, b 均為實數，且二次函數 $f(x)=a(x-1)^2+b$ 滿足 $f(4) > 0$ ， $f(5) < 0$ ，試問下列何者為真？

(A) $f(0) > 0$ (B) $f(-1) > 0$ (C) $f(-2) > 0$ (D) $f(-3) > 0$ (E) $f(-4) > 0$ (87 學科能力測驗)

- (7) 某玩具飛機製造工廠，每次接到訂單都需要開模費 5 萬元，且製造一千個玩具飛機的材料費需 2 萬元，由此建立生產的成本函數 $f(x)=5+2x$ ，其中 x 以千個為單位。依過去經驗，接到訂單數量與報價總值有如下關係：

數量(千個)	報價總值(萬元)
5	37.5
10	70
15	97.5

以此資料建立一個二次函數的報價總值函數 $g(x)$ ，以及獲利函數 $h(x)=g(x)-f(x)$

- (a) 試求報價總值函數 $g(x)$ 。
 (b) 試問當訂單數量是多少時，獲利總價最高？

(8) 求下列二次函數在閉區間上的最大值及最小值。

(a) $f(x) = 3x^2 - 12x + 7$ ($0 \leq x \leq 5$)。

(b) $g(x) = -2x^2 - 4x + 1$ ($-5 \leq x \leq -2$)。

(9) 設 k 為實數，二次函數 $y = -2x^2 + 4x + k + 1$ 的圖形與 x 軸相交於相異兩點，試求 k 的範圍。

(10) (a) 請作出 $y = |x - 1|$ 的圖形。

(b) 利用(a)的圖形說明如何由水平位移與鉛直位移得出下列圖形：

① $y = |x - 4|$ ② $y = |x + 1| + 3$

(11) 求 $f(x) = -x^2 + 4x + 2$ ($-3 \leq x \leq 5$) 的最大值與最小值。

(12) 如圖所示，正方形 $ABCD$ 的邊長為 1，

若動點 M, N, P 分別在 $\overline{AB}, \overline{BC}, \overline{CD}$ 邊上，

且 $\overline{AM} = \overline{BN} = \frac{1}{2}\overline{CP}$ ，求 $\triangle MNP$ 面積的最小值。

(13) 如圖，二次函數 $y = 2x^2 - x - 3$ 的圖形在直線 $y = 3x + k$ 的上方，試求 k 的範圍。

(14) 試在①~⑥空格中寫出所對應的三次函數：

(15) 已知函數 $y = x^2$ 的圖形 Γ 如右圖，將 Γ 先沿 y 軸壓縮 $\frac{1}{2}$ 倍，再向右平移 2 單位，續向

下平移 3 單位後得到 Γ' 的圖形，而 Γ' 所對應的二次函數為 $y=f(x)$ 。試求 $f(x)$ ，並求出 Γ' 中的 P 點坐標。

- (16) 設 $f(x)=(x-1)^2+(x-2)^2+(x-3)^2+(x-4)^2+(x-5)^2$ (計 5 項完全平方)。試求 $f(x)$ 的最小值及對應的 x 值。

- (17) 右圖兩個函數圖形，分別為 $f(x)=x^n$ ， $g(x)=x^m$ (m, n 為自然數)，下列有關圖形的特性，哪些是正確的？

- (A) $f(x)$ 為奇函數。
 (B) $g(x)$ 為偶函數。
 (C) A 點坐標為 $(1, 1)$
 (D) $m < n$
 (E) $g(x)$ 為嚴格遞增函數

- (18) 設函數 $f(x)=2(x-3)^4$ 的圖形與直線 $y=k$ (k 為正數) 有兩個交點 A, B ，試求 A, B 兩點的 x 坐標和。

- (19) 請問下列哪些是奇函數？(多選)

- (A) $f(x)=x^3+x+1$ (B) $f(x)=x^5+x^3-2x$ (C) $f(x)=x+3$
 (D) $f(x)=x^3-2x$ (E) $f(x)=4$

- (20) 請問下列哪些是偶函數？(多選)

- (A) $f(x)=x^4-x^2+1$ (B) $f(x)=x^5+x^3-2x$ (C) $f(x)=x^2+3$
 (D) $f(x)=x^3-2x^2$ (E) $f(x)=6$

進階問題

- (21) 設 $f(x)=ax^2+bx+\frac{1}{a}$ ，在 $x=3$ 時 $f(x)$ 有最大值 8，則數對 $(a, b)=$ _____。

- (22) (a) 作出 $y=|x-2|$ 的圖形。
 (b) 設 a 為實數，若 $|x-2|=a$ 恰有一個實數解，求 a 的範圍。

- (23) $f(x)=ax+b+c|x+d|$ ， a, b, c, d 為實數，而 $y=f(x)$ 的圖形如右，求 $a+b+c+d=?$

- (24) $f(x)=|x-a|+b$ 和 $g(x)=-|x-c|+d$ 的圖形相交於 $(-2, 3), (8, 5)$ 兩點，則 $a+c=$ _____。

(25) 設 $f(x)=|x^2-3x|+x-2$

(a) 請做出 $y=f(x)$ 的圖形。

(b) 方程式 $|x^2-3x|+x-2=k$ 有四個相異實數解， k 的範圍=？

(26) 已知定義在 \mathbf{R} 上的奇函數 $f(x)$ 滿足 $f(x-4)=-f(x)$ ，而且在區間 $[0,2]$ 上 $f(x)$ 是遞增函數。試求下列各小題：

(a) 請說明 $f(x)$ 的圖形對稱直線 $x=2$ 。

(b) 請說明 $f(x-8)=f(x)$ 。

綜合練習解答

(1) (a) $\frac{5}{2}x+2$ (b) 1998

(2) (a) $y=\frac{9}{5}x+32$ (b) $68 \leq y \leq 77$

(3) (a) 157.34 (公分) (b) 153.98 (公分)

(4) (a) $A(-2, 0)$ (b) $f(x) = -2x^2 - 4x$ (c) $-2 < x < 0$ 時, $y > 0$

(5) (A)(C)(E)

[解法]:

觀察右圖, 可設 $f(x) = ax^2 + bx + c$ 與 x 軸相切於 $A(\alpha, 0)$

(A) 因開口向下 $\Rightarrow a < 0$(○)

(B) $\alpha = -\frac{b}{2a}$ 可正亦可負 $\Rightarrow b$ 可能大於 0 亦可能小於 0

(C) 因圖形過 $(0, -1)$, 將其代入可求得 $c = -1$(○)

(D) 因圖形與 x 軸相切 $\Rightarrow b^2 - 4ac = 0$

(E) $a + b + c = f(1)$, 而圖形與 $x = 1$ 之交點

必在第四象限或 x 軸上 $\Rightarrow a + b + c \leq 0$(○)

(6) (A)(B)(C)

[解法]:

根據題意, 可以知道拋物線的對稱軸為 $x = 1$ 且

點 $(4, f(4))$ 在 x 軸上方, $(5, f(5))$ 在 x 軸下方

\Rightarrow 圖形開口向下, 頂點在 x 軸上方 $\Rightarrow a < 0, b > 0$

因為對稱軸為 $x = 1$

所以 $f(0) = f(2) > 0, f(-1) = f(3) > 0, f(-2) = f(4) > 0$

$f(-3) = f(5) < 0, f(-4) = f(6) < 0$

$f(0) = a + b > 0$ 故應選(A)(B)(C)

(7) (a) $g(x) = \frac{-1}{10}x^2 + 8x$ (b) $x = 30$ (千個) 獲利總值最高。

(8) (a) 最大值 = 22。(當 $x = 5$) 最小值 = -5。(當 $x = 2$)

(b) 最大值 = 1。(當 $x = -2$) 最小值 = -29。(當 $x = -5$)

(9) $k > -3$

(10) (a) 略 (b) ① 向右 3 單位 ② 向左平移 2 單位, 向上平移 3 單位

(11) 最大值 6, 最小值 -19

(12) $\frac{1}{3}$ [提示: 可以令 $\overline{AM} = \overline{BN} = x, 0 \leq x \leq 1$, 再將 $\triangle MNP$ 面積表示成 x 的二次函數,

再求其最小值。]

(13) $k < -5$

(14) ① : $y=2x^3$ ② : $y=\frac{1}{2}x^3$ ③ : $y=\frac{1}{2}(x-3)^3$ ④ : $y=\frac{1}{2}x^3-4$ ⑤ : $y=2(x+2)^3$ ⑥ : $y=2x^3+6$

(15) $P(0, -1)$

(16) 當 $x = \frac{1+2+\cdots+5}{5} = 3$ 時, $f(3) = 10$ 最小。

(17) (C)(D)(E)

(18) 6

(19) (B)(D)

(20) (A)(C)(E)。

(21) $(-1, 6)$

(22) (a)略 (b) $a > 1$ 或 $a < 0$

[解法] :

(a) 當 $x \geq 2$ 時, $f(x) = x^2 - 2x$

；當 $x \leq 2$ 時, $f(x) = -x^2 + 2x$

(b)考慮 $y=f(x)=x|x-2|$ 與 $y=a$ 兩個圖形的交點，

若有一個交點，則方程式 $x|x-2|=a$ 有一個實數解

$\Rightarrow a > 1$ 或 $a < 0$

(23) -1 [提示：轉折點 $(-1, 0) \Rightarrow d = -1 \Rightarrow f(x) = ax + b + c|x+1|$

$x \geq 1 \Rightarrow f(x) = ax + b + c(x-1)$; $x \leq 1 \Rightarrow f(x) = ax + b + c(1-x)$]

(24) 6

(25) (b) $1 < k < 2$ [(a)畫圖時考慮 $x \geq 3$ 或 $x \leq 0$ 與 $0 \leq x \leq 3$ 兩種情形(b)考慮 $y=k$ 與 $y=f(x)=|x^2-3x|+x-2$ 的交點]

(26) (a)根據題目的條件，可以得知 $f(x-4) = -f(x) = f(-x)$ ， $(x, f(x))$ 在圖形上，對 $x=2$ 的對稱點為 $(4-x, f(x))$ ， $f(4-x) = -f(x-4) = f(x)$ ，所以 $f(x)$ 對稱於直線 $x=2$ 。

(b) $f(x-8) = -f(x-4) = f(x)$ 。所以 $f(x)$ 是以 8 為週期的函數。

